
AP® Spanish Literature
AND CULTURE

Course and Exam Description
Effective Fall 2012

About the College Board

The College Board is a mission-driven not-for-profit organization that
connects students to college success and opportunity. Founded in 1900,
the College Board was created to expand access to higher education.
Today, the membership association is made up of more than 5,900 of the
world’s leading educational institutions and is dedicated to promoting
excellence and equity in education. Each year, the College Board helps
more than seven million students prepare for a successful transition to
college through programs and services in college readiness and college
success — including the SAT® and the Advanced Placement Program®.
The organization also serves the education community through research
and advocacy on behalf of students, educators and schools.

For further information, visit www.collegeboard.org.

AP® Equity and Access Policy

The College Board strongly encourages educators to make equitable
access a guiding principle for their AP programs by giving all willing and
academically prepared students the opportunity to participate in AP. We
encourage the elimination of barriers that restrict access to AP for students
from ethnic, racial and socioeconomic groups that have been traditionally
underserved. Schools should make every effort to ensure their AP classes
reflect the diversity of their student population. The College Board also
believes that all students should have access to academically challenging
course work before they enroll in AP classes, which can prepare them for
AP success. It is only through a commitment to equitable preparation and
access that true equity and excellence can be achieved.

AP Course and Exam Descriptions

AP Course and Exam Descriptions are updated regularly. Please visit
AP Central® (www.collegeboard.org/apcentral) to determine whether a
more recent Course and Exam Description PDF is available.

© 2012 The College Board. College Board, Advanced Placement Program, AP,
AP Central, and the acorn logo are registered trademarks of the College Board.
All other products and services may be trademarks of their respective owners.
Visit the College Board on the Web: www.collegeboard.org.

Return to the Table of Contents
© 2012 The College Board.

iii

Contents
About AP®..1

Offering AP Courses and Enrolling Students..1

How AP Courses and Exams Are Developed..2

How AP Exams Are Scored..3

Using and Interpreting AP Scores..3

Additional Resources...4

Curriculum Framework..5

Structure of the Curriculum Framework...6

Learning Objectives and Achievement Level Descriptions.................7

Interpersonal Communication...8

Learning Objectives for Interpersonal Communication..................8

Achievement Level Descriptions for
Interpersonal Communication..8

Interpretive Communication..9

Learning Objectives for Interpretive Communication................... 10

Achievement Level Descriptions for
Interpretive Communication... 11

Presentational Communication... 12

Learning Objectives for Presentational
Communication.. 13

Achievement Level Descriptions for
Presentational Communication.. 13

Cultures, Connections, Comparisons, and Communities.................. 14

Learning Objectives for Cultures, Connections,

Comparisons, and Communities.. 16

Achievement Level Descriptions for Cultures,

Connections, and Comparisons... 17

Language Usage in Support of Literary Analysis................................ 18

Learning Objectives for Language Usage

in Support of Literary Analysis... 18

Achievement Level Descriptions for Language Usage

in Support of Literary Analysis... 19

Required Reading List..21

Literary Terminology..23

Course Themes..25

Organizing Concepts and Essential Questions...............................26

Integrating Themes, Organizing Concepts, Essential
Questions, and Required Readings..26

Glossary of Key Terms...32

Return to the Table of Contents
© 2012 The College Board.

iv

Participating in the AP Course Audit...36

Curricular Requirements...36

Resource Requirements..37

Exam Information..38

Sample Multiple-Choice Questions with
Targeted Learning Objectives.. 41

Interpretive Listening... 41

Reading Analysis..49

Answers to Multiple-Choice Questions...62

Sample Free-Response Questions with
Targeted Learning Objectives..63

Short Answer: Text Explanation...63

Short Answer: Text and Art Comparison..64

Essay: Analysis of Single Text..67

Essay: Text Comparison..69

Scoring Guidelines for Content and Language Usage........................72

Short Answer: Text Explanation...72

Short Answer: Text and Art Comparison..75

Essay: Analysis of Single Text..78

Essay: Text Comparison..82

Credits..86

Return to the Table of Contents
© 2012 The College Board.

About AP

1

About AP®

AP® enables students to pursue college-level studies while still in high
school. Through more than 30 courses, each culminating in a rigorous
exam, AP provides willing and academically prepared students with the
opportunity to earn college credit, advanced placement, or both. Taking
AP courses also demonstrates to college admission officers that students
have sought out the most rigorous course work available to them.

Each AP course is modeled upon a comparable college course, and college
and university faculty play a vital role in ensuring that AP courses align
with college-level standards. Talented and dedicated AP teachers help AP
students in classrooms around the world develop and apply the content
knowledge and skills they will need later in college.

Each AP course concludes with a college-level assessment developed
and scored by college and university faculty, as well as experienced AP
teachers. AP Exams are an essential part of the AP experience, enabling
students to demonstrate their mastery of college-level course work. More
than 90 percent of four-year colleges and universities in the United States
grant students credit, placement, or both on the basis of successful AP
Exam scores. Universities in more than 60 countries recognize AP Exam
scores in the admission process and/or award credit and placement for
qualifying scores. Visit www.collegeboard.org/ap/creditpolicy to view AP
credit and placement policies at more than 1,000 colleges and universities.

Performing well on an AP Exam means more than just the successful
completion of a course; it is a pathway to success in college. Research
consistently shows that students who score a 3 or higher on AP Exams
typically experience greater academic success in college and are more likely
to graduate on time than otherwise comparable non-AP peers.* Additional
AP studies are available at www.collegeboard.org/research.

Offering AP Courses and Enrolling Students

This course and exam description details the essential information
required to understand the objectives and expectations of an AP course.
The AP Program unequivocally supports the principle that each school
develops and implements its own curriculum that will enable students to
develop the content knowledge and skills described here.

* See the following research studies for more details:
Linda Hargrove, Donn Godin, and Barbara Dodd, College Outcomes Comparisons by AP and Non-AP High
School Experiences (College Board, 2008).
Chrys Dougherty, Lynn Mellor, and Shuling Jian, The Relationship Between Advanced Placement and College
Graduation (Austin, Texas: National Center for Educational Accountability, 2006).

Return to the Table of Contents
© 2012 The College Board.

About AP

2

Schools wishing to offer AP courses must participate in the AP Course
Audit, a process through which AP teachers’ syllabi are reviewed by college
faculty. The AP Course Audit was created at the request of College Board
members who sought a means for the College Board to provide teachers
and administrators with clear guidelines on curricular and resource
requirements for AP courses and to help colleges and universities validate
courses marked “AP” on students’ transcripts. This process ensures
that AP teachers’ syllabi meet or exceed the curricular and resource
expectations that college and secondary school faculty have established for
college-level courses. For more information on the AP Course Audit, visit
www.collegeboard.org/apcourseaudit.

The College Board strongly encourages educators to make equitable
access a guiding principle for their AP programs by giving all willing and
academically prepared students the opportunity to participate in AP. We
encourage the elimination of barriers that restrict access to AP for students
from ethnic, racial, and socioeconomic groups that have been traditionally
underserved. Schools should make every effort to ensure that their AP
classes reflect the diversity of their student population. The College
Board also believes that all students should have access to academically
challenging course work before they enroll in AP classes, which can
prepare them for AP success. It is only through a commitment to equitable
preparation and access that true equity and excellence can be achieved.

How AP Courses and Exams Are Developed

AP courses and exams are designed by committees of college faculty
and expert AP teachers who ensure that each AP subject reflects
and assesses college-level expectations. To find a list of each subject’s
current AP Development Committee members, please visit
press.collegeboard.org/ap/committees. AP Development Committees
define the scope and expectations of the course, articulating through a
curriculum framework what students should know and be able to do upon
completion of the AP course. Their work is informed by data collected
from a range of colleges and universities to ensure that AP course work
reflects current scholarship and advances in the discipline.

The AP Development Committees are also responsible for drawing clear
and well-articulated connections between the AP course and AP Exam —
work that includes designing and approving exam specifications and exam
questions. The AP Exam development process is a multiyear endeavor;
all AP Exams undergo extensive review, revision, piloting, and analysis
to ensure that questions are high quality and fair, and that there is an
appropriate spread of difficulty across the questions.

Throughout AP course and exam development, the College Board
gathers feedback from various stakeholders in both secondary schools

Return to the Table of Contents
© 2012 The College Board.

About AP

3

and higher education institutions. This feedback is carefully considered
to ensure that AP courses and exams are able to provide students with a
college-level learning experience and the opportunity to demonstrate their
qualifications for advanced placement upon college entrance.

How AP Exams Are Scored

The exam scoring process, like the course and exam development process,
relies on the expertise of both AP teachers and college faculty. While
multiple-choice questions are scored by machine, the free-response
questions are scored by thousands of college faculty and expert AP
teachers at the annual AP Reading. AP Exam Readers are thoroughly
trained, and their work is monitored throughout the Reading for fairness
and consistency. In each subject, a highly respected college faculty
member fills the role of Chief Reader, who, with the help of AP Readers
in leadership positions, maintains the accuracy of the scoring standards.
Scores on the free-response questions are weighted and combined with
the results of the computer-scored multiple-choice questions, and this raw
score is converted into a composite AP score of 5, 4, 3, 2, or 1.

The score-setting process is both precise and labor intensive, involving
numerous psychometric analyses of the results of a specific AP Exam in a
specific year and of the particular group of students who took that exam.
Additionally, to ensure alignment with college-level standards, part of the
score-setting process involves comparing the performance of AP students
with the performance of students enrolled in comparable courses in
colleges throughout the United States. In general, the AP composite score
points are set so that the lowest raw score needed to earn an AP score of 5
is equivalent to the average score among college students earning grades
of A in the college course. Similarly, AP Exam scores of 4 are equivalent
to college grades of A-, B+, and B. AP Exam scores of 3 are equivalent to
college grades of B-, C+, and C.

Using and Interpreting AP Scores

The extensive work done by college faculty and AP teachers in the
development of the course and the exam and throughout the scoring
process ensures that AP Exam scores accurately represent students’
achievement in the equivalent college course. While colleges and
universities are responsible for setting their own credit and placement
policies, AP scores signify how qualified students are to receive college
credit and placement:

Return to the Table of Contents
© 2012 The College Board.

About AP

4

AP Score Qualification
5 Extremely well qualified

4 Well qualified

3 Qualified

2 Possibly qualified

1 No recommendation

Additional Resources

Visit www.collegeboard.org/apcentral for more information about the AP
Program.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

5

Curriculum Framework
The AP® Spanish Literature and Culture course is designed to provide
students with a learning experience equivalent to that of an introductory
college course in literature written in Spanish. The course introduces
students to the formal study of a representative body of texts from
Peninsular Spanish, Latin American, and U.S. Hispanic literature.
The course provides opportunities for students to demonstrate their
proficiency in Spanish across the three modes of communication
(interpersonal, interpretive, and presentational) and the five goal areas
(communication, cultures, connections, comparisons, and communities)
outlined in the Standards for Foreign Language Learning in the 21st
Century. The overarching aims of the course are to provide students with
ongoing and varied opportunities to further develop their proficiencies
across the full range of language skills — with special attention to critical
reading and analytical writing — and to encourage them to reflect on the
many voices and cultures included in a rich and diverse body of literature
written in Spanish.

The inclusion of “and Culture” in the title of the course reflects a
purposeful alignment of the course to a standards-based Spanish
curriculum. In particular, the course reflects a meaningful integration of
the cultures, connections, and comparisons goal areas of the Standards.
Emphasis is placed on approaching the study of literature through global,
historical and contemporary cultural contexts. Teachers and students are
encouraged to make interdisciplinary connections and explore linguistic
and cultural comparisons. A key objective of the course is to encourage
students not only to understand and retell the content of the texts they
read but also to relate that content to literary, historical, sociocultural, and
geopolitical contexts in Spanish.

In order to promote depth of student understanding and contextual
knowledge, and especially to relieve pressure to cover a considerable
breadth of material in one academic year, the required reading list for the
course is reduced. With a reading list that is shorter — but certainly no less
linguistically and thematically challenging — the course affords greater
flexibility in instructional design and allows for more time to be dedicated
to incorporating art and other media into the study of literature, and
developing students’ critical reading, analytical writing, and research skills
in Spanish.

The course aims to help students progress beyond reading comprehension
to read with critical, historical and literary sensitivity. This is an ambitious
goal, but it is hoped that when exposed to the methods of literary analysis,
with its rigorous attention to linguistic detail coupled with critical
interpretation and analysis, students will be able to apply the skills they
acquire in this course to many other areas of learning and life.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

6

Structure of the Curriculum Framework

This curriculum framework begins by outlining the learning objectives and
the achievement level descriptions that define student performance across
five levels.

Tools for instructional design come next: the readings that compose
the required list of literary works to be studied in the course; literary
terminology that students learn and apply to their study of the required
readings; themes for making contextual connections among works from
different periods and genres; organizing concepts for exploring each theme;
and essential questions with which to engage learners and guide classroom
investigations, learning activities, and assessments.

The following graphic illustrates how the components of the curriculum
framework relate to how a teacher designs and delivers instruction:

Redirect

Instruction
as needed

Describe
acceptable

performance
(Achievement

Level
Descriptions)

Assess Progress
toward Goals

Design
�ematic

�ematic

Instruction
(Readings,

	emes,
Essential

Questions)

Set Goals
(Learning

Objectives)

The Curriculum Framework
and Instructional Design

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

7

Learning Objectives and Achievement Level
Descriptions

At the core of the AP Spanish Literature and Culture course are the
learning objectives that identify what students should know and be
able to do as a result of taking the AP course. These objectives outline
expectations of student abilities according to the five goal areas (the
“five C’s”) of the Standards, and to language usage in support of literary
analysis.

The “Five C’s” and the Learning Objectives

Communication �Learning Objectives for Interpersonal
Communication

�Learning Objectives for Interpretive
Communication

�Learning Objectives for Presentational
Communication

Cultures, Connections,
Comparisons,
Communities

Learning Objectives for Cultures,
Connections, Comparisons, and
Communities

Language Usage in
Support of Literary
Analysis

Learning Objectives for Language Usage in
Support of Literary Analysis

The degree to which student performance meets the learning objectives
in each area is articulated in the achievement level descriptions, which
define how well students at each level perform. Due to the interrelated
nature of the “five C’s,” all the achievement level descriptions work in
concert with one another and should be considered holistically. While
references to levels 1–5 cannot precisely predict a student’s ultimate
AP Exam score, AP teachers can use this information to develop better
insight into individual student performance and adjust curriculum and
instruction throughout the course.

Two categories of learning objectives apply only to the AP course and
will not be assessed on the AP Exam: Interpersonal Communication
and Communities. Achievement level descriptions are not provided
for Communities; however, they are provided for Interpersonal
Communication so that teachers may use them as a guide to assess
student participation in class discussions.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

8

Interpersonal Communication

Interpersonal Communication is characterized by active negotiation
of meaning among individuals. Participants observe and monitor
one another to see how their meanings and intentions are being
communicated. Adjustments and clarifications can be made accordingly.
Students in the AP Spanish Literature and Culture course discuss texts and
contexts in a variety of interactive oral and written formats in Spanish.
Whether in an online discussion group or an in-class debate, students
formulate and respond to questions, connect personal observations to
those of their classmates and teacher, and state and support their opinions.
They also apply a variety of literary and analytical terms in Spanish to the
oral and written discussion of texts and contexts.

Learning Objectives for Interpersonal Communication

	� The student discusses texts and contexts in a variety of interactive
oral formats in the target language.

	� The student discusses texts and contexts in a variety of interactive
written formats in the target language.

	� The student uses a variety of literary and critical terminology in
oral and written discussions of texts in the target language.

Achievement Level Descriptions for Interpersonal
Communication

Achievement Level 5
Students at Achievement Level 5 engage fully in oral and written
discussions of texts and contexts, connecting personal observations
to those of their classmates and providing insightful comments and
questions. They formulate and respond appropriately to critical and
analytical questions about texts and contexts. In oral and written
discussions they are able to interpret and analyze texts and contexts,
supporting their opinions with textual evidence.

Achievement Level 4
Students at Achievement Level 4 participate in oral and written
discussions on texts and contexts by asking probing or follow-up
questions and providing answers that elaborate on main points. They
formulate interpretive questions about textual details and respond
appropriately, though perhaps not fully, to critical and analytical
questions about texts and contexts. Their participation in oral and

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

9

written discussions goes beyond providing information about texts;
they are able to interpret texts and contexts, and state and support their
opinions with some textual details.

Achievement Level 3
Students at Achievement Level 3 participate in oral and written discussions
by asking and answering questions about texts and some contexts. They
formulate factual questions and respond to interpretive questions about
textual details. Their participation in oral and written discussions consists
mainly of providing information about texts. While they are able to state
their opinions related to texts, they may struggle to support them with
textual details.

Achievement Level 2
Students at Achievement Level 2 participate in oral and written
discussions by answering direct, factual questions about texts. They are
generally not able to sustain discussions by elaborating on main points or
providing information about contexts. They may commit errors in using
basic literary terms to discuss texts.

Achievement Level 1
Students at Achievement Level 1 participate at a level not consistent with
the criteria outlined for Level 2, or produce no measurable performance at
all (i.e., off-task).

Interpretive Communication

Interpretive communication is characterized by the appropriate cultural
interpretation of meanings that occur in written or spoken form where
there is no recourse to the active negotiation of meaning with the writer
or speaker. Students in the AP Spanish Literature and Culture course use
their interpretive communication skills to demonstrate understanding of
both texts and contexts.

Students demonstrate their understanding of texts by analyzing main ideas
and supporting details, the relationship between the structure of a text
and its content, and the significance of rhetorical figures, points of view,
and stylistic features. They also analyze themes and features of artistic
representations, audiovisual materials, and audio sources in Spanish that
are related to texts.

Students demonstrate their understanding of contexts by explaining
how the content of texts relates to issues of politics, economics, religion,
gender, social class and ethnicity in both historical and contemporary time
frames. They associate language usage found in texts to age, gender, and
social class, and associate features of individual texts with broader literary
genres, periods, and movements.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

10

Learning Objectives for Interpretive Communication

	� The student reads and comprehends literary and related written
texts in the target language.

	� The student listens to and comprehends spoken target language
related to literary content.

	� The student analyzes literary and related texts in the target
language.

	� The student differentiates between personal and critical reactions
in the target language.

	� The student identifies rhetorical figures used in target language
texts.

	� The student analyzes the significance of rhetorical figures in target
language texts.

	� The student identifies points of view in target language texts.

	� The student analyzes the significance of points of view in target
language texts.

	� The student identifies stylistic features of target language texts.

	� The student analyzes the significance of stylistic features of target
language texts.

	� The student identifies literary genres, periods, and movements and
their characteristics in target language texts.

	� The student relates target language texts to genres, periods and
movements.

	� The student identifies sociocultural contexts in target language
texts.

	� The student relates target language texts to sociocultural contexts.

	� The student situates textual language and registers within
historical, social, and geopolitical contexts.

	� The student relates artistic representations and audiovisual
materials, including films and music, to literary course content.

	� The student relates secondary texts to primary texts in support of
textual analysis in the target language.

	� The student uses authorized reference tools for interpreting texts
in the target language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

11

Achievement Level Descriptions for Interpretive
Communication

Achievement Level 5
Students at Achievement Level 5 demonstrate an understanding of oral
and written texts by analyzing main ideas and supporting details, the
relationship between the structure of a text and its content, and the effect
of word choice, symbolism and imagery in texts. They analyze stylistic
features and make distinctions between narrative voices and the author’s
perspective in order to establish differences in meaning. They explain how
the content and stylistic features of texts relate to genres and major cultural
movements. They analyze themes and features of artistic representations,
audiovisual materials, and spoken target language sources in relation to
literary texts. They accurately use a wide variety of relevant literary terms
to analyze texts, with very few errors that do not detract from the quality of
their written and oral work (see Literary Terminology section).

Achievement Level 4
Students at Achievement Level 4 demonstrate an understanding of oral
and written texts by interpreting main ideas and supporting details, and by
explaining the relationship between the structure of a text and its content.
They explain how a text’s content relates to sociocultural contexts, and
how features of texts are characteristic of particular literary periods or
movements. They make distinctions between stylistic features and between
narrative voices in texts in order to establish differences in meaning. They
identify the movement(s) to which a text belongs. They connect themes
and features of artistic representations, audiovisual materials, and spoken
target language sources to literary texts. They accurately use a variety
of relevant literary terms to analyze texts, with occasional errors that
generally do not detract from the quality of their written and oral work
(see Literary Terminology section).

Achievement Level 3
Students at Achievement Level 3 demonstrate an understanding of oral
and written texts by summarizing main ideas and supporting details, and
distinguishing arguments (based on textual examples) from opinions
(based on personal beliefs). They connect ideas and themes to characters
and describe some stylistic features related to literary content. They
identify features of literary periods, movements, and sociocultural contexts
related to course content, as well as the use of language registers to reflect
social relationships in texts. They identify themes and features of artistic
representations, audiovisual materials, and spoken target language sources
related to literary texts. Though the identifications and connections they

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

12

make are at times too superficial to support textual analysis, students at
this level are able to use that information to answer interpretive questions
about texts. They accurately use some relevant literary terms to analyze
texts, though with more frequent errors that occasionally detract from the
quality of their written and oral work (see Literary Terminology section).

Achievement Level 2
Students at Achievement Level 2 demonstrate an understanding of oral
and written texts by summarizing and paraphrasing main ideas. They
describe basic elements of literary texts such as setting, main characters,
and plot. They identify features associated with broad literary genres and
examples of formal and informal language used in texts. Students at this
level generally do not interpret or analyze texts, but rather describe and
summarize them. They use only a limited range of relevant literary terms
with accuracy; errors in using terminology are more pervasive and often
detract from the quality of their written and oral work.

Achievement Level 1
Students at Achievement Level 1 demonstrate an understanding of oral
and written texts that is not consistent with the criteria outlined for Level
2, or produce no measurable performance at all (i.e., off-task).

Presentational Communication

Presentational Communication is characterized by the creation of
messages in a manner that facilitates interpretation by the audience
where no direct opportunity exists for the active negotiation of meaning.
Students in the AP Spanish Literature and Culture course create and
deliver oral presentations related to course content in a variety of formats
in Spanish. They also write analytical compositions in Spanish that are
organized around a topic and an explicit statement of purpose (thesis),
and have a coherent structure and a cohesive, logical progression of ideas.
Students incorporate information from secondary sources related to texts
into their oral and written work, and use authorized reference materials
and cite them appropriately.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

13

Learning Objectives for Presentational Communication

	� The student organizes information, concepts, and ideas in oral and
written presentations in the target language.

	� The student presents information in a descriptive form in the
target language.

	� The student writes analytical compositions related to literary texts
in the target language.

	� The student creates and delivers oral presentations related to
course content in a variety of formats in the target language.

	� The student incorporates information from secondary sources
related to texts in oral and written presentations in the target
language.

	� The student uses authorized reference materials in oral and
written presentations.

	� The student acknowledges sources and cites them appropriately.

Achievement Level Descriptions for Presentational
Communication

Achievement Level 5
Students at Achievement Level 5 produce and deliver oral and written
presentations that are analytical in nature. Oral and written presentations
have an explicit statement of purpose (thesis), a coherent structure, a
cohesive and logical progression, and insight into the topic. Students
support literary analysis by making interdisciplinary connections or
cultural comparisons that demonstrate understanding of contexts. They
integrate specific, well-chosen textual examples into their presentations,
including references to secondary texts and brief discussions of historical
and cultural contexts.

Achievement Level 4
Students at Achievement Level 4 produce and deliver oral and written
presentations that are fundamentally analytical in nature; description
and narration are present but do not outweigh analysis. Oral and written
presentations have an explicit statement of purpose (thesis), a coherent
structure, and a logical progression of ideas. Students support literary
analysis by citing and discussing appropriate textual examples. They
facilitate comprehension of their oral and written work by using rhetorical
markers, transitions, and/or visual materials. At this level, students are

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

14

able to refer to selected secondary texts and place texts in their historical
and cultural contexts in oral and written presentations.

Achievement Level 3
Students at Achievement Level 3 produce and deliver oral and written
presentations that feature conscious efforts to analyze texts; however,
these attempts may not be successful. In general, description and narration
outweigh analysis. Oral and written presentations have a statement of
purpose, evidence of organization (i.e., a stated topic, an introduction and
a conclusion), and a logical progression of ideas. Students can elaborate on
their main points and support their observations by citing examples, but
these examples may not always be clear and relevant.

Achievement Level 2
Students at Achievement Level 2 produce and deliver oral and written
presentations that are descriptive or narrative in nature by summarizing
or paraphrasing texts. They do not clearly state a purpose or organize
presentations around a topic. Oral and written work is supported by
describing basic elements of texts. Students at this level present main
points and some details about a topic, but mostly produce plot summary
and do not support an argument with textual examples.

Achievement Level 1
Students at Achievement Level 1 produce and deliver oral and written
presentations that are not consistent with the criteria outlined for Level 2,
or produce no measurable performance at all (i.e., off-task).

Cultures, Connections, Comparisons, and
Communities

The Cultures goal area of the Standards focuses on students gaining
knowledge and understanding of the relationships between products,
practices, and perspectives of the cultures studied. Students in the AP
Spanish Literature and Culture course relate texts to products, practices
and perspectives found in a variety of media from the target cultures.
Cultural products may be tangible artifacts created by humans (e.g., a
monument, a garment) or they may be intangible results of human work
or thought (e.g., an oral tale, a law). Cultural practices are patterns of
behavior accepted by a society (e.g., rites of passage, child rearing, use
of linguistic register, and forms of address in a conversation). Cultural
perspectives are the underlying beliefs and values of a society. These ideas
and attitudes serve as a base from which cultural practices are derived;
they also justify the presence of cultural products.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

15

Students analyze the roles of personal assumptions and cultural beliefs in
the interpretation of texts. They situate texts within literary and artistic
heritages of the target cultures and relate literary movements to cultural
contexts. They also analyze how texts reinforce or challenge perceptions of
a majority culture.

The Connections goal area of the Standards focuses on students reinforcing
and furthering their knowledge of other disciplines and their awareness
of distinctive viewpoints by acquiring information available in the target
language. Students in the AP Spanish Literature and Culture course make
interdisciplinary connections to support textual analysis. They relate
texts to literary, historical, and cultural contexts, and to contemporary
global issues. They use information available in Spanish to support the
interpretation of texts and to compare distinctive cultural viewpoints.

The Comparisons goal area of the Standards focuses on students
developing insight into the nature of language and culture. Students in the
AP Spanish Literature and Culture course compare textual language and
literary features of target language texts produced in different historical,
social, and geopolitical contexts. They compare representations of key
events produced through a variety of cultural perspectives. They also
compare cultural products, practices, and perspectives found in texts to
their own cultures.

The Communities goal area of the Standards focuses on students
participating in multilingual communities at home and around the world.
Students in the AP Spanish Literature and Culture course deepen and
reinforce their understanding of literary texts through activities in the
target language within and beyond the classroom setting. They also share
their knowledge of literature and culture with communities beyond the
classroom setting.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

16

Learning Objectives for Cultures, Connections,
Comparisons, and Communities

	� The student analyzes the relationship between products (both
tangible and intangible) and perspectives of target cultures as
manifested in target language texts.

	� The student relates texts to products and perspectives found in a
variety of media from the target cultures.

	� The student analyzes the relationships between practices and
perspectives of target cultures as manifested in target language
texts.

	� The student relates texts to practices and perspectives found in a
variety of media from the target cultures.

	� The student analyzes the role of personal assumptions and cultural
beliefs in the interpretation of target language texts.

	� The student situates texts within literary and artistic heritages of the
target cultures.

	� The student relates literary movements to cultural contexts.
	� The student analyzes how texts reinforce or challenge perceptions of a

majority culture.
	� The student relates texts to their contexts (literary, historical,

sociocultural, geopolitical) in the target language.
	� The student makes interdisciplinary connections to support

analysis of literary and related texts.
	� The student relates texts to contemporary global issues using the

target language.
	� The student uses information available in the target language

and culture to support the interpretation of texts and compare
distinctive viewpoints.

	� The student compares literary features of target language texts to
those of other texts.

	� The student compares textual language and registers in target
language texts produced in different historical, social, and
geopolitical contexts.

	� The student compares cultural products, practices, or perspectives
portrayed in texts to his or her own.

	� The student compares representations of key events produced
through a variety of cultural perspectives.

	� The student deepens and reinforces understanding of literary texts
through activities in the target language within and beyond the
classroom setting.

	� The student shares knowledge of literature and culture with
communities beyond the classroom setting.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

17

Achievement Level Descriptions for Cultures,
Connections, and Comparisons

Achievement Level 5
Students at Achievement Level 5 analyze how cultural beliefs and
attitudes affect textual interpretation. They explain the role of cultural
stereotypes in texts, and how behavior and attitudes present in texts reflect
sociocultural contexts. They explain how literary movements reflect
cultural change. They make connections between primary and secondary
texts and apply information from other disciplines to support textual
analysis. They analyze the functions of structural features and the effects of
rhetorical features in texts related by period, genre or theme. They analyze
representations of key events in different texts and how representations of
cultural products, practices, and perspectives in literary texts compare to
their own culture.

Achievement Level 4
Students at Achievement Level 4 explain how personal beliefs and attitudes
affect textual interpretation. They connect literary movements to cultural
perspectives and can describe cultural products and practices that relate
to cultural perspectives present in texts. They explain the relationship
between themes found in texts and contemporary or global issues in order
to enhance understanding of the texts. They apply information from other
disciplines to the analysis of texts. They connect textual information to
sociocultural contexts, and linguistic changes to historical and geopolitical
contexts. They compare representations of key events in different texts and
compare distinct points of view from target texts and cultures to points of
view from their own culture.

Achievement Level 3
Students at Achievement Level 3 identify cultural practices and
perspectives found in oral and written texts, songs, visuals, or other
artifacts. They apply information from other disciplines to aid their
comprehension of texts. They identify themes found in target texts that are
relevant to contemporary society. They identify structural and rhetorical
features in texts of the same period or genre, as well as linguistic features
representative of the time and place in which texts were written.

Achievement Level 2
Students at Achievement Level 2 identify cultural products in oral
and written texts, and songs, visuals, or other artifacts. They identify
some cultural practices found in written texts or visuals. They identify
information from other disciplines that relates to course content, as well
as main themes or events found in different texts, but they generally do

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

18

not apply that information to the interpretation of texts or to making
interdisciplinary connections and cultural comparisons

Achievement Level 1
Students at Achievement Level 1 demonstrate an understanding of cultural
and interdisciplinary information in texts at a level not consistent with the
criteria outlined for Level 2, or produce no measurable performance at all
(i.e., off-task).

Language Usage in Support of Literary Analysis

The AP Spanish Literature and Culture course does not represent an
endpoint of students’ study of the Spanish language. On the contrary,
course work in literary analysis reinforces the continued emphasis on
developing proficiency across the full range of language skills, with
special attention to critical reading and analytical writing. Students learn
and use a variety of vocabulary appropriate to literary analysis, and they
continue to develop a sophisticated array of grammatical and syntactic
structures. They produce comprehensible oral and written presentations
that show attention to pronunciation and pace, as well as standard writing
conventions of the Spanish language.

Learning Objectives for Language Usage in Support of
Literary Analysis

	� The student uses a variety of vocabulary appropriate to literary
analysis.

	� The student uses a variety of grammatical and syntactic structures.

	� The student produces comprehensible written work by observing
writing conventions of the target language.

	� The student uses pronunciation that is comprehensible to the
audience in oral communications.

	� The student self-monitors and adjusts language production in oral
and written communications.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

19

Achievement Level Descriptions for Language Usage
in Support of Literary Analysis

Achievement Level 5
Students at Achievement Level 5 use language that is varied and
appropriate to the text(s) being analyzed. They use language that presents
main ideas and supporting details, and communicates some nuances
of meaning. Students at this level demonstrate very good control of
grammatical and syntactic structures. Their use of verb tenses and moods
is generally accurate, word order and formation are accurate, and their
use of cohesive devices or transitional elements is appropriate to guide
the reader’s understanding. Students at this level are accurate in their
spelling, placement of accents, punctuation and paragraphing, with only
sporadic errors. They show grouping and progression of ideas through
paragraphing.

Achievement Level 4
Students at Achievement Level 4 use language that is appropriate to the
text(s) being analyzed. They use language that presents main ideas and
supporting details. Students at this level demonstrate good control of
grammatical and syntactic structures; occasional errors in the use of verb
tenses and moods do not detract from understanding, and word order and
formation are mostly accurate. Students at this level are generally accurate
in their spelling, placement of accents, punctuation and paragraphing.
They may commit patterned errors, but these are infrequent and do
not detract from the reader’s understanding. They show grouping and
progression of ideas through paragraphing.

Achievement Level 3
Students at Achievement Level 3 use language that is appropriate to the
text(s) being analyzed, but their vocabulary may be limited to presenting
main ideas. Students at this level demonstrate adequate control of
grammatical and syntactic structures; errors in the use of verb tenses and
moods may be frequent but do not detract from overall understanding,
and word order and formation are generally accurate. Students at this
level are sometimes accurate in their spelling, accents, punctuation, and
paragraphing. They commit patterned errors that may become frequent
but do not detract from the reader’s overall understanding. They show
grouping of ideas through paragraphing.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

20

Achievement Level 2

Students at Achievement Level 2 use language that at times is inapplicable
to the text(s) being analyzed, and that forces the reader to supply
inferences. Students at this level demonstrate inadequate control of
grammatical and syntactic structures; errors in verb forms, word order
and formation are frequent and serious enough to impede comprehension
at times. Students at this level are generally inaccurate in their spelling,
placement of accents, punctuation, and paragraphing. They commit
numerous errors that impede comprehension at times, and they do not
show grouping of ideas through paragraphing.

Achievement Level 1
Students at Achievement Level 1 use language in a manner not consistent
with the criteria outlined for Level 2, or produce no measurable
performance at all (i.e., off-task).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

21

Required Reading List

The required reading list for the course has been reduced to 38 titles
in order to promote depth of student understanding and contextual
knowledge. In revising the reading list, it was considered highly
desirable to retain as many works as possible from the existing AP
Spanish Literature required reading list while keeping the overall length
manageable so that teachers would not feel that their efforts to prepare the
current course had been wasted, or feel overtaxed in having so many new
texts to prepare. Thus, in total this required reading list has been reduced
by more than 30 percent, with just 15 percent of the titles being new
additions.

Study of the AP Spanish Literature and Culture curriculum requires that
only unabridged, full text, Spanish language versions of the required
readings be used.

The new works and chapter additions are in boldface.

Isabel Allende, “Dos palabras”

Anónimo, “Romance de la pérdida de Alhama”

Anónimo, Lazarillo de Tormes (Prólogo; Tratados 1, 2, 3, 7)

Gustavo Adolfo Bécquer, Rima LIII (“Volverán las oscuras golondrinas”)

Jorge Luis Borges, “Borges y yo”

Jorge Luis Borges, “El Sur”

Julia de Burgos, “A Julia de Burgos”

Miguel de Cervantes, Don Quijote (Primera parte, capítulos 1–5, 8 y 9;
Segunda parte, capítulo 74)

Julio Cortázar, “La noche boca arriba”

Hernán Cortés, “Segunda carta de relación” (selecciones)

Sor Juana Inés de la Cruz, “Hombres necios que acusáis”

Rubén Darío, “A Roosevelt”

Don Juan Manuel, Conde Lucanor, Exemplo XXXV (“De lo que aconteció
a un mozo que casó con una mujer muy fuerte y muy brava”)

Osvaldo Dragún, El hombre que se convirtió en perro

Carlos Fuentes, “Chac Mool”

Federico García Lorca, La casa de Bernarda Alba

Federico García Lorca, “Prendimiento de Antoñito el Camborio en el
camino de Sevilla”

Gabriel García Márquez, “El ahogado más hermoso del mundo”

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

22

Gabriel García Márquez, “La siesta del martes”

Garcilaso de la Vega, Soneto XXIII (“En tanto que de rosa y azucena”)

Luis de Góngora, Soneto CLXVI (“Mientras por competir con tu cabello”)

Nicolás Guillén, “Balada de los dos abuelos”

José María Heredia, “En una tempestad”

Miguel León-Portilla, Visión de los vencidos (dos secciones: “Los
presagios, según los informantes de Sahagún” y “Se ha perdido el
pueblo mexica”)

Antonio Machado, “He andado muchos caminos”

José Martí, “Nuestra América”

Rosa Montero, “Como la vida misma”

Nancy Morejón, “Mujer negra”

Pablo Neruda, “Walking around”

Emilia Pardo Bazán, “Las medias rojas”

Francisco de Quevedo, Salmo XVII (“Miré los muros de la patria mía”)

Horacio Quiroga, “El hijo”

Tomás Rivera, … y no se lo tragó la tierra (dos capítulos: “…y no se lo
tragó la tierra” y “La noche buena”)

Juan Rulfo, “No oyes ladrar los perros”

Alfonsina Storni, “Peso ancestral”

Tirso de Molina, El burlador de Sevilla y convidado de piedra

Sabine Ulibarrí, “Mi caballo mago”

Miguel de Unamuno, San Manuel Bueno, mártir

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

23

Literary Terminology

This section of the curriculum framework is designed to show the
range of literary terms used in the course. The lists provided contain a
representative selection of terms that are used both in AP classes at the
secondary level, and in college and university courses in Introduction
to Literary Analysis and surveys of Peninsular and Latin American
literatures. The list is neither prescriptive nor exhaustive; teachers are
welcome to supplement the list as they wish for their own classroom
instruction. Rather, the list is intended to set a baseline expectation with
regard to the terms that students should learn and apply to their study of
the texts on the required reading list.

Three groups of literary terms represent a general progression in ability
to interpret and analyze literary texts. Within each group of terms, six
categories are outlined: (1) general terms, (2) terms that relate to narrative
genres, (3) terms that relate to poetic genres, (4) terms that relate to
dramatic genres, (5) rhetorical figures, and (6) literary historical terms.

Throughout the AP course, students at Achievement Level 5 would
accurately use a wide variety of these literary terms, as relevant to the texts
being analyzed, though with occasional errors. However, those errors
would not detract from the quality of their work, and it is not expected
that students would memorize and use without error every term on the list
in order to demonstrate performance at Achievement Level 5. Similarly,
students at Achievement Level 4 would accurately use a variety of these
terms, perhaps with a few more errors, but again those errors generally
would not detract from the quality of their oral or written work in the AP
course. Students at Achievement Level 3 would accurately use some of
these terms in their work; errors would be more frequent and occasionally
would detract from the quality of the work. Students at Achievement
Levels 2 and 1 would use only a limited range of terms with accuracy;
errors would be more pervasive and more often than not would detract
from the quality of their work.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

24

Pr
og

re
ss

io
n

of
 L

ite
ra

ry
 T

er
m

s (
fr

om
 b

as
ic

 to
 a

dv
an

ce
d)

G
en

er
al

: g
én

er
o:

 n
ar

ra
tiv

a,
 p

oe
sí

a,

dr
am

a,
 e

ns
ay

o;
 a

m
bi

en
te

, a
rg

um
en

to
,

fic
ci

ón
, f

ig
ur

a
re

tó
ric

a,
 h

ér
oe

, i
m

ag
en

,
le

ct
or

, p
er

so
na

je
, p

ro
ta

go
ni

st
a,

 p
úb

lic
o,

su

sp
en

so
, t

em
a

N
ar

ra
tiv

a:
 a

ut
or

, n
ar

ra
do

r;
cu

en
to

, n
ov

el
a;

pr

os
a

Po
es

ía
: p

oe
m

a,
 p

oe
ta

, v
oz

 p
oé

tic
a;

 v
er

so
,

es
tro

fa
; r

itm
o,

 m
ét

ric
a:

 ri
m

a
co

ns
on

an
te

,
rim

a
as

on
an

te

D
ra

m
a:

 a
ct

o,
 e

sc
en

a,
 e

sc
en

ar
io

; c
om

ed
ia

,
tra

ge
di

a;
 d

iá
lo

go
, m

on
ól

og
o;

 te
at

ro

Fi
gu

ra
s

re
tó

ri
ca

s:
 m

et
áf

or
a,

 s
ím

il;

al
ite

ra
ci

ón
, h

ip
ér

bo
le

, o
no

m
at

op
ey

a,

pe
rs

on
ifi

ca
ci

ón

➧

G
en

er
al

: a
m

bi
gü

ed
ad

, a
na

lo
gí

a,

an
ta

go
ni

st
a,

 a
nt

ih
ér

oe
, a

rq
ue

tip
o,

at

m
ós

fe
ra

, c
ar

pe
 d

ie
m

, d
es

en
la

ce
, f

áb
ul

a,

in
 m

ed
ia

s
re

s,
 ir

on
ía

, m
em

en
to

 m
or

i,
sí

m
bo

lo
, t

on
o,

 tr
am

a

N
ar

ra
tiv

a:
 c

ró
ni

ca
, f

la
sh

ba
ck

, f
lu

ir
de

co

nc
ie

nc
ia

, n
ar

ra
do

r o
m

ni
sc

ie
nt

e,

na
rr

ad
or

 li
m

ita
do

 o
 n

ar
ra

tiv
a

en
 p

rim
er

a
pe

rs
on

a,
 p

re
fig

ur
ac

ió
n,

 p
un

to
 d

e
vi

st
a

o
pe

rs
pe

ct
iv

a

Po
es

ía
: h

ep
ta

sí
la

bo
, o

ct
os

íla
bo

,
en

de
ca

sí
la

bo
, a

le
ja

nd
rin

o;
 a

rte
 m

en
or

,
ar

te
 m

ay
or

; e
nc

ab
al

ga
m

ie
nt

o,
 e

st
rib

ill
o,

lír

ic
a,

 p
oe

m
a

ép
ic

o,
 re

do
nd

ill
a,

 ro
m

an
ce

,
si

na
le

fa
, s

on
et

o,
 v

er
so

 a
gu

do
, v

er
so

es

dr
új

ul
o,

 v
er

so
 ll

an
o

D
ra

m
a:

 a
cc

ió
n

dr
am

át
ic

a:
 e

xp
os

ic
ió

n,

nu
do

 o
 c

lím
ax

, d
es

en
la

ce
; a

co
ta

ci
on

es
,

ap
ar

te
, c

om
ed

ia
 d

el
 S

ig
lo

 d
e

Or
o,

dr

am
at

ur
go

, t
ea

tro
 d

el
 a

bs
ur

do

Fi
gu

ra
s

re
tó

ri
ca

s:
 a

ná
fo

ra
, a

nt
íte

si
s,

ap

ós
tro

fe
, c

irc
un

lo
cu

ci
ón

 o
 p

er
ífr

as
is

,
el

ip
si

s,
 e

nu
m

er
ac

ió
n,

 e
uf

em
is

m
o,

gr

ad
ac

ió
n,

 h
ip

ér
ba

to
n

H
is

to
ri

a
lit

er
ar

ia
: B

ar
ro

co
, B

oo
m

, c
ol

on
ia

l,
Ed

ad
 M

ed
ia

 (m
ed

ie
va

l),
 G

en
er

ac
ió

n
de

l
98

, l
ib

ro
 d

e
ca

ba
lle

ría
s,

 m
od

er
ni

sm
o,

na

tu
ra

lis
m

o,
 n

ov
el

a
pi

ca
re

sc
a,

 p
íc

ar
o,

re

al
is

m
o,

 re
al

is
m

o
m

ág
ic

o,
 R

en
ac

im
ie

nt
o,

ro

m
an

tic
is

m
o,

 S
ig

lo
 d

e
Or

o

➧

G
en

er
al

: a
le

go
ría

, a
po

lo
gí

a,
 c

ar
ic

at
ur

a,

cr
om

at
is

m
o

o
si

m
bo

lis
m

o
cr

om
át

ic
o,

de

sd
ob

la
m

ie
nt

o,
 le

itm
ot

iv
o,

 m
et

a-
 (e

.g
.,

m
et

af
ic

ci
ón

, m
et

at
ea

tro
),

pa
ro

di
a,

 s
át

ira

N
ar

ra
tiv

a:
 n

ar
ra

tiv
a

ep
is

to
la

r,
na

rr
ad

or

fid
ed

ig
no

, n
ar

ra
do

r n
o

fid
ed

ig
no

, n
ar

ra
do

r
te

st
ig

o,
 n

ar
ra

ta
rio

, p
ar

áb
ol

a

Po
es

ía
: d

ié
re

si
s,

 h
ia

to
, s

in
ér

es
is

; v
er

so

bl
an

co
 o

 s
ue

lto
, v

er
so

 li
br

e;
 c

es
ur

a,

he
m

is
tiq

ui
o;

 p
ol

ifo
ní

a,
 p

ol
im

et
ría

; s
ilv

a

D
ra

m
a:

 a
na

gn
ór

is
is

, c
at

ar
si

s,
 fa

lla
 tr

ág
ic

a,

iro
ní

a
dr

am
át

ic
a,

 p
at

ho
s,

 tr
es

 u
ni

da
de

s

Fi
gu

ra
s

re
tó

ri
ca

s:
 a

sí
nd

et
on

, c
ac

of
on

ía
,

ep
íte

to
, m

et
on

im
ia

, p
ar

ad
oj

a,
 p

ol
is

ín
de

to
n,

si

né
cd

oq
ue

, s
in

es
te

si
a,

 re
tru

éc
an

o

H
is

to
ri

a
lit

er
ar

ia
: c

on
ce

pt
is

m
o,

cu

lte
ra

ni
sm

o,
 c

os
tu

m
br

is
m

o,

ex
is

te
nc

ia
lis

m
o,

 n
eo

cl
as

ic
is

m
o,

po

st
m

od
er

ni
sm

o,
 s

ur
re

al
is

m
o,

 v
an

gu
ar

di
a

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

25

Course Themes

Incorporating themes into the design of the AP Spanish Literature and
Culture course makes the literature of both distant and nearby places,
and of the past and present, relevant to the interests and experiences of
students taking their first literature course. Themes provide a meaningful
basis for making contextual connections among works of different genres,
periods and movements, and allow for interdisciplinary teaching methods
through the introduction of theories from different subject areas. In
addition, themes facilitate the incorporation of other art forms such as
painting, photography, cinema, and music into the teaching of literature.
And, perhaps most important, the use of themes in instructional design
stimulates students to appreciate the potential of literature to comment
on and enlighten their own life experiences, thus increasing their interest
not only in reading but also in writing and speaking about literature in the
target language.

The AP Spanish Literature and Culture course features six themes.
Teachers who organize their current AP course syllabi by genres or by
chronology are encouraged to see the themes as opportunities to make
connections between works, rather than a mandate to teach the works on
the required reading list strictly in thematic units.

Las sociedades
en contacto

La creación
literaria

La construcción
del género

La dualidad
del ser

El tiempo
y el espacio

Las relaciones
interpersonales

Temas del curso

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

26

Organizing Concepts and Essential Questions

Each theme is supplemented by a number of organizing concepts for
making contextual connections among works on the required reading list.
The organizing concepts are not intended to be prescriptive or required;
they merely serve as suggestions for working with the themes and the
required readings.

One way to design instruction with themes is to identify essential questions
to motivate learners and guide classroom investigations, learning activities
and assessments. Essential questions are designed to spark curiosity and
encourage students to consider how the content of the course relates to
larger questions and issues in the study of literature and the humanities
in general. Essential questions allow students to investigate and express
different views on issues, make connections to other disciplines, and
compare products, practices, and perspectives of target cultures to their
own.

Here are the essential questions that apply to the AP Spanish Literature
and Culture course as a whole:

	� ¿Cómo revelan las obras literarias las perspectivas y costumbres de
una cultura en un período determinado?

	� ¿De qué manera afecta el contexto literario, histórico, sociocultural
y geopolítico la creación de las obras literarias de determinada
época?

	� ¿Qué preguntas y dilemas presentes en obras literarias de
diferentes autores y en diferentes épocas y culturas, son relevantes
aún en la actualidad?

	� ¿Qué contribuye el estudio de la literatura escrita en español al
estudio del idioma?

	� ¿Qué preguntas plantea la literatura acerca de la literatura misma y
las demás artes?

Integrating Themes, Organizing Concepts,
Essential Questions, and Required Readings

In order to promote an integrated approach to exploring the themes, lists
of organizing concepts, essential questions, and sample groupings of works
from the required reading list are provided below for each of the six course
themes.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

27

Teachers are especially encouraged to consider the interrelatedness of the
themes, which, with the reduction of the required reading list, will present
opportunities to study texts more than once in the AP course, bringing out
different thematic connections and contexts for analysis each time. For
example, one can work with Julia de Burgos’ poem “A Julia de Burgos” to
address the theme of La construcción del género and then take it up again
to consider theme of La dualidad del ser — perhaps in relation to Borges’
“Borges y yo.” García Márquez’s “La siesta del martes” can be read with
attention to Las sociedades en contacto or Las relaciones interpersonales.
Cortázar’s “La noche boca arriba” can be studied in a unit on El tiempo
y el espacio, and then again in relation to La dualidad del ser. And so it
is with many of the required readings: the themes, organizing concepts,
and essential questions afford teachers considerable flexibility to combine
readings and design instructional units in ways that suit their interests and
the needs of their students.

Theme: Las sociedades en contacto

	 Organizing Concepts:

•	 La asimilación y la marginación

•	 La diversidad

•	 Las divisiones socioeconómicas

•	 El imperialismo

•	 El nacionalismo y el regionalismo

	 Essential Questions:

•	 ¿De qué manera las perspectivas de una cultura afectan la
representación de eventos históricos?

•	 ¿Cómo los miembros de una minoría cultural se resisten (o
se asimilan) a las costumbres y las perspectivas de la mayoría
dominante?

•	 ¿Cómo se representan en obras literarias de distintos períodos y
diversas culturas las relaciones entre grupos socioculturales (clases
sociales, grupos étnicos, etc.)?

	 Sample Groupings of Required Readings:

•	 Anónimo, Lazarillo de Tormes; Dragún, El hombre que se convirtió
en perro (Las divisiones socioeconómicas)

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

28

•	 Cortés, “Segunda carta de relación”; León-Portilla, Visión de los
vencidos; Martí, “Nuestra América”; Darío, “A Roosevelt” (El
imperialismo)

Theme: La construcción del género

	 Organizing Concepts:

•	 El machismo

•	 Las relaciones sociales El sistema patriarcal

•	 La sexualidad

•	 La tradición y la ruptura

	 Essential Questions:

•	 ¿Cómo revela la literatura los cambios en la percepción de los
géneros masculino y femenino?

•	 ¿De qué manera han servido los factores socioculturales como
instrumentos de cambios (o no) en la representación de los géneros?

•	 ¿Cómo ha cambiado la representación de lo femenino (voces
femeninas, personajes femeninos) a lo largo de la historia de la
literatura?

	 Sample Groupings of Required Readings:

•	 Pardo Bazán, “Las medias rojas”; Burgos, “A Julia de Burgos”;
Morejón, “Mujer negra”; Allende, “Dos palabras” (La tradición y la
ruptura)

•	 Sor Juana, “Hombres necios que acusáis”; Storni, “Peso ancestral”
(El sistema patriarcal)

Theme: El tiempo y el espacio

	 Organizing Concepts:

•	 El carpe diem y el memento mori

•	 El individuo en su entorno

•	 La naturaleza y el ambiente

•	 La relación entre el tiempo y el espacio

•	 El tiempo lineal y el tiempo circular

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

29

•	 La trayectoria y la transformación

	 Essential Questions:

•	 ¿Cómo presentan las literaturas de distintas culturas los conceptos
del tiempo y el espacio?

•	 ¿De qué manera los autores se valen del tiempo y el espacio para
construir una variedad de estados de ánimos o sentimientos (p. ej.
la desorientación, la nostalgia, el remordimiento)?

•	 ¿Cómo se relacionan la representación del espacio y el manejo del
tiempo en una obra literaria?

Sample Groupings of Required Readings:

•	 Quevedo, “Miré los muros de la patria mía”; Machado, “He andado
muchos caminos”; Neruda, “Walking around” (El individuo en su
entorno)

•	 Garcilaso, Soneto XXIII (“En tanto que de rosa y azucena”);
Góngora, Soneto CLXVI (“Mientras por competir con tu cabello”);
Bécquer, Rima LIII (“Volverán las oscuras golondrinas”) (El carpe
diem y el memento mori; La trayectoria y la transformación)

Theme: Las relaciones interpersonales

	 Organizing Concepts:

•	 La amistad y la hostilidad

•	 El amor y el desprecio

•	 La comunicación o falta de comunicación

•	 El individuo y la comunidad

•	 Las relaciones de poder

•	 Las relaciones familiares

	 Essential Questions:

•	 ¿De qué manera se transforma el/la protagonista de una obra a
consecuencia de sus relaciones con otros personajes?

•	 ¿De qué manera los individuos contribuyen o perjudican al
bienestar de la familia o la comunidad?

•	 ¿Cómo influye el contexto sociocultural en el desarrollo de las
relaciones interpersonales?

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

30

	 Sample Groupings of Required Readings:

•	 Quiroga, “El hijo”; Rulfo, “No oyes ladrar los perros” (Las
relaciones familiares)

•	 García Lorca, La casa de Bernarda Alba; Rivera, … y no se lo tragó
la tierra (Las relaciones de poder; La comunicación o la falta de
comunicación)

Theme: La dualidad del ser

	 Organizing Concepts:

•	 La construcción de la realidad

•	 La espiritualidad y la religión

•	 La imagen pública y la imagen privada

•	 La introspección

•	 El ser y la creación literaria

	 Essential Questions:

•	 ¿Qué preguntas plantea la literatura acerca de la realidad y la
fantasía?

•	 ¿Cómo influye el contexto sociocultural o histórico en la expresión
de la identidad?

•	 ¿Cuál es el significado de la vida (para un personaje, para un autor)
y cómo se relaciona esto con las creencias o ideas en cuanto a la
muerte?

	 Sample Groupings of Required Readings:

•	 Borges, “Borges y yo”; Unamuno, San Manuel Bueno, mártir (La
imagen pública y la imagen privada)

•	 Cervantes, Don Quijote; Cortázar, “La noche boca arriba”; García
Márquez, “El ahogado más hermoso del mundo” (La construcción
de la realidad)

Theme: La creación literaria

	 Organizing Concepts:

•	 La intertextualidad

•	 La literatura autoconsciente

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

31

•	 El proceso creativo

•	 El texto y sus contextos

	 Essential Questions:

•	 ¿Qué factores motivan a los escritores a crear sus obras literarias?

•	 ¿De qué manera la intertextualidad contribuye al significado de
una obra literaria?

•	 ¿Cómo influye en la experiencia de los lectores la presencia de la
literatura misma como tema de una obra literaria?

	 Sample Groupings of Required Readings:

•	 Don Juan Manuel, Conde Lucanor, Exemplo XXXV (“De lo
que aconteció a un mozo que casó con una mujer muy fuerte
y muy brava”); Anónimo, Lazarillo de Tormes (La literatura
autoconsciente)

•	 Borges, “Borges y yo”; Cervantes, Don Quijote (El proceso creativo)

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

32

Glossary of Key Terms

The following definitions are offered in order to facilitate understanding of
key concepts in the curriculum framework.

Achievement level descriptions: The achievement level descriptions
provide detailed explanations of student performance at AP score points 5,
4, 3, 2 and 1. AP teachers can use this information to develop better insight
into individual student performance and make appropriate adjustments to
curriculum and instruction.

Analytical compositions: Students in the AP course write analytical
compositions related to course content (e.g., textual analyses, brief research
reports) that have an explicit statement of purpose (thesis), a coherent
structure, and a cohesive and logical progression. In these written
presentations, students elaborate on their main points and support their
arguments by citing and discussing specific, well-chosen textual examples.
In order to write analytical compositions, students must go beyond
summarizing what a text says; rather, they are to explain the significance
of specific features of the text and the significance of the historical and
cultural contexts in which the text was written.

Communities: The communities goal area of the Standards for Foreign
Language Learning in the 21st Century focuses on students participating in
multilingual communities at home and around the world. Students deepen
and reinforce their understanding of literary texts through activities in
the target language within and beyond the classroom setting. They share
their knowledge of literature and culture with communities beyond the
classroom setting.

Comparisons: The comparisons goal area of the Standards focuses on
students developing insight into the nature of language and culture.
Students compare linguistic and literary features of texts produced in
different historical, social, and geopolitical contexts. They compare
representations of key events produced through a variety of cultural
perspectives. They also compare cultural products, practices, and
perspectives found in texts to their own cultures.

Connections: The connections goal area of the Standards focuses on
students reinforcing and furthering their knowledge of other disciplines
and awareness of distinctive viewpoints by acquiring information available
in the target language. Students make interdisciplinary connections
between literature and history, literature and the arts, or literature and
politics in order to support textual analysis. They use information available
in Spanish to support the interpretation of texts and to compare distinctive
cultural viewpoints.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

33

Context: A context of a literary work or historical event is a set of
circumstances or facts surrounding it that influences its meaning or effect.
Students demonstrate their understanding of contexts by explaining
how texts relate to issues of politics, economics, religion, gender, social
class, and ethnicity (to name a few possibilities) in both historical and
contemporary time frames.

Critical reading: Students in the AP course read a literary text not just to
comprehend what it says but also to understand how the text portrays its
subject matter, and to consider how that portrayal can lead to a particular
interpretation of the text. Goals of critical reading in the AP course (e.g.,
understanding the purpose of a text, recognizing bias, understanding the
effects of rhetorical figures, and stylistic elements in conveying a message)
are accomplished by sustained efforts to develop students’ abilities to make
inferences based on textual evidence.

Cultures: The cultures goal area of the Standards focuses on students
gaining knowledge and understanding of the relationships between
products, practices, and perspectives of the cultures studied. Students
relate texts to products, practices and perspectives found in a variety of
media from the target cultures. They situate texts within literary and
artistic heritages of the target cultures and relate literary movements
to cultural contexts. They also analyze how texts reinforce or challenge
perceptions of a majority culture.

Products: Cultural products may be tangible artifacts created by
humans (e.g., a monument, a garment) or they may be intangible
results of human work or thought (e.g., an oral tale, a law). Products
reflect the beliefs and values (perspectives) of a culture.

Practices: Cultural practices are patterns of behavior accepted
by a society (e.g., rites of passage, child rearing, use of linguistic
register and forms of address in a conversation). They represent the
knowledge of “what to do, when, and where” in a society.

Perspectives: Cultural perspectives are the underlying beliefs and
values of a society. These ideas and attitudes serve as a base from
which cultural practices are derived; they also justify the presence of
cultural products.

Example: The beliefs and values of a culture concerning
interpretations of death (perspectives) influence how members
of that culture mourn the loss of a loved one (practices) and the
artifacts (e.g., an obituary) that are created to mark the passing or
commemorate the life of that person (products).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

34

Essential questions: One way to approach instructional design with
course themes is to identify essential questions that guide classroom
investigations, learning activities and performance assessments.
Essential questions allow students to investigate and express different
views on issues, make connections to other disciplines, and compare
products, practices, and perspectives of target cultures to their own.
In this document, essential questions are provided for the course as a
whole (e.g., “¿Qué preguntas y dilemas presentes en obras literarias de
diferentes autores y en diferentes épocas y culturas, son relevantes aún en
la actualidad?”) and for each of the course themes (e.g., “¿Cómo revela
la literatura los cambios en la percepción de los géneros masculino y
femenino?” for the theme La construcción del género). AP teachers are
welcome to use the essential questions presented in this document, and
they may design their own as well.

Interpersonal communication: Communication in the interpersonal
mode is characterized by active negotiation of meaning among individuals.
Students develop their Interpersonal Communication skills by discussing
texts and contexts in a variety of interactive oral formats (e.g. in-class
discussions, debates) and interactive written formats (online discussion
boards and blogs, emails to classmates and the instructor) in Spanish.

Interpretive communication: Communication in the interpretive mode
is characterized by the appropriate cultural interpretation of meanings that
occur in written and spoken form where there is no recourse to the active
negotiation of meaning with the writer or speaker. Students use their
Interpretive Communication skills to demonstrate understanding of texts
(by analyzing themes, main ideas and supporting details, structural and
stylistic features) and contexts (by relating the content of texts to issues
of politics, economics, religion, gender, social class, and ethnicity, and by
associating features of texts with broader genres, periods, or movements).

Learning objective: A learning objective is a specific statement about what
students should know and be able to do as a result of taking the AP course.
“The student” is the subject of each objective, e.g., “The student analyzes
the significance of rhetorical figures in target language texts,” “The student
relates target language texts to sociocultural contexts.”

Organizing concepts: Each of the course themes is supplemented
by approximately a half-dozen recommended organizing concepts
for addressing the theme and grouping literary works into thematic
units. The organizing concepts can be thought of as “sub-themes” that
provide different approaches to a course theme. For example, in order
to address the course theme Las sociedades en contacto, an AP teacher
may choose one or more of the organizing concepts to build a thematic
unit: “La asimilación y la marginación,” “La diversidad,” “Las divisiones
socioeconómicas,” “El imperialismo,” “El nacionalismo y el regionalismo.”

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Curriculum Framework

35

The organizing concepts are not intended as prescriptive or required; they
merely serve as suggestions for working with the course themes and the
required readings.

Personal and critical reactions. As students develop their critical
thinking skills in the course, they become more able to distinguish between
personal reactions based on their own attitudes and beliefs, and critical
reactions expressed in arguments and justified with textual evidence. A key
objective of the course is to develop the students’ own abilities to create
and present evidence-based arguments about texts and contexts.

Presentational communication. Communication in the presentational
mode is characterized by the creation of messages in a manner that
facilitates interpretation by the audience where no direct opportunity for
the active negotiation of meaning exists. Students create and deliver oral
presentations that are related to course content in a variety of formats
in Spanish. They also write analytical compositions in Spanish that are
organized around a topic and an explicit statement of purpose (thesis), and
have a coherent structure, and a cohesive, logical progression of ideas.

Return to the Table of Contents
© 2012 The College Board.

Participating in the AP Course Audit

36

Participating in the AP
Course Audit
Schools wishing to offer AP courses must participate in the AP Course
Audit. Participation in the AP Course Audit requires the online
submission of two documents: the AP Course Audit form and the
teacher’s syllabus. The AP Course Audit form is submitted by the AP
teacher and the school principal (or designated administrator) to confirm
awareness and understanding of the curricular and resource requirements.
The syllabus, detailing how course requirements are met, is submitted by
the AP teacher for review by college faculty.

The curricular and resource requirements are outlined below. Teachers
should use these requirements in conjunction with the AP Course Audit
resources at www.collegeboard.org/apcourseaudit to support syllabus
development.

Curricular Requirements

•	 The course is structured to allow students to complete the entire
required reading list found in the curriculum framework.

•	 The teacher uses Spanish almost exclusively in class and encourages
students to do likewise.

•	 The course explicitly addresses each of the six course themes: Las
sociedades en contacto, La construcción del género, El tiempo y el
espacio, Las relaciones interpersonales, La dualidad del ser, and La
creación literaria.

•	 The course provides opportunities for students to discuss literary
texts in a variety of interactive formats.

•	 The course provides opportunities for students to analyze
the relevance of literary texts to historical, sociocultural, and
geopolitical contexts.

•	 The course provides opportunities for students to learn and
apply literary terminology to the analysis of a variety of texts
representing different genres and time periods.

•	 The course provides opportunities for students to relate artistic
representations and audiovisual materials to the course content.

•	 The course provides opportunities for students to write short
responses and analytical essays related to literary texts, using
language appropriate for literary analysis.

Return to the Table of Contents
© 2012 The College Board.

Participating in the AP Course Audit

37

•	 The course provides opportunities for students to analyze cultural
products, practices, or perspectives referenced in literary texts.

•	 The course provides opportunities for students to compare literary
texts produced in different historical contexts.

•	 The course includes activities within and beyond the classroom
setting for students to reinforce their understanding of literary texts.

Resource Requirements

•	 The school ensures that each student has a copy of the works being
read, for individual use inside and outside of the classroom.

•	 The school ensures that students have access to a school or public
library that includes works of prose, poetry, fiction, and drama by a
wide range of Peninsular and Latin American authors.

•	 The school provides audio and video equipment and materials that
allow for ongoing opportunities to relate artistic representations and
audiovisual materials to the course content and develop proficiency
across the three modes of communication. This equipment can
include video or DVD players or computers, language labs, or
compact disc/cassette players.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

38

Exam Information
The AP Spanish Literature and Culture Exam assesses students’
proficiencies across a range of modes of communication — with special
attention to the interpretive and presentational modes of communication
— and asks students to reflect on the many voices and cultures included
in a rich and diverse body of literature written in Spanish. The exam is 3
hours long and includes both an 80-minute multiple-choice section and a
100-minute free-response section. The multiple-choice section accounts
for half of the student’s exam grade, and the free-response section
accounts for the other half.

Section I, the multiple-choice section, assesses students’ understanding
of the works, authors, genres, and periods included in the required
reading list, as well as language proficiency in the interpretive mode of
communication. Some questions require students to show understanding
of cultural or interdisciplinary information contained in the text.

Section I, Part A (Interpretive Listening) contains 15 questions in three
sets that are based on authentic audio texts related to course content. The
audio texts include an excerpt from an interview with an author, a recited
poem that is not on the required reading list, and a brief presentation on
a literary topic related to course content. Students will have time to skim
the questions for each set before listening to the audio. The interview and
presentation will be played once; the recited poem will be played twice.

Section I, Part B (Reading Analysis) contains 50 questions in six sets that
are based on literary readings representing a variety of genres, periods, and
places in the Spanish-speaking world. The literary readings include works
from the required reading list, works that are not on the list, and one
passage of literary criticism regarding a work or author from the list. One
set in Section I, Part B contains two passages that are related by theme —
one of those passages is taken from the required reading list.

Section II, the free-response section, assesses students’ ability to analyze
structural and rhetorical features of literary texts as well as the significance
of the contexts in which the texts were written. Students are also assessed
in the presentational mode of communication by writing comprehensible
text analyses that demonstrate their understanding of course content. In
this section of the exam, students are given two short-answer questions
and two essay questions to complete in 100 minutes. They may answer
the questions in any order; recommended times are printed in the exam
booklet (15 minutes for each of the short answers, 35 minutes for each of
the essays).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

39

The first short-answer question (Text Explanation) requires students to
read an excerpt from a text on the required reading list, identify the author
and period of the text, and explain the development of a particular theme
found within the excerpt in relation to the whole work from which the
excerpt is taken. The excerpt and the title of the whole work are printed in
the exam booklet; students are given the theme in the question prompt.

The second short-answer question (Text and Art Comparison) requires
students to read an excerpt from a text on the required reading list and
study an image of a work of art (e.g., a painting, photograph, sculpture,
or drawing) related by theme to the text. Students are asked to compare
how a particular theme is represented in both the text and the image, and
then to connect that theme to the genre, period, or movement of the text.
The text and the image are both printed in the exam booklet; students
are given the theme and the genre, period, or movement of the text in the
question prompt.

The first essay question (Analysis of Single Text) requires students to
read an excerpt from a text on the required reading list (or the whole
work, in the case of a short poem) and then analyze how the text
represents the characteristics of a particular genre and also a particular
historical, cultural, or social context. Both the genre and the context are
provided in the question prompt. In the essay, students comment on
relevant literary devices in the text and cite examples from the text that
support their analysis.

The second essay question (Text Comparison) requires students to read
two excerpts related by theme — one from a text on the required list, the
other from a text not on the list. (Again, the whole work may be included
in the case of a short poem.) Students are asked to analyze the effect of
literary devices that the authors use in the texts to develop a particular
theme that is provided in the question prompt. In the essay, students
compare the presentation of the theme in the two texts and cite examples
from both texts that support their analysis.

In total, the free-response section contains four questions, lasts 100
minutes, and accounts for 50 percent of the student’s overall AP Exam
score. The two short-answer questions account for 15 percent, and the two
essay questions account for 35 percent of the score.

If using the downloadable PDF version of this publication, you will
hear the audio upon clicking on the audio icon . If using the print
version, please visit the AP Spanish Literature and Culture Course
Audio Page at http://apcentral.collegeboard.com/apc/public/courses/
descriptions/217107.html on AP Central for the audio files. Scripts
for audio are presented in this publication for reference. They are not
provided to students during the exam.

Return to the Table of Contents
© 2012 The College Board.

http://apcentral.collegeboard.com/apc/public/courses/descriptions/217107.html
http://apcentral.collegeboard.com/apc/public/courses/descriptions/217107.html

AP Spanish Literature and Culture Exam Information

40

This course and exam description includes a representative sample of
the types of multiple-choice questions that will be found on the AP
Spanish Literature and Culture Exam, as well as a full set of free-response
questions. The level of difficulty in these sample questions are comparable
to what students will encounter on an actual exam. As a guide for teachers,
the sample exam items in this course and exam description include
an answer key and an indication of the learning objective(s) from the
curriculum framework targeted by each question.

Section Number of
Questions

Percent
of Final
Score

Time

Section I: Multiple Choice 50% Approx.
80 minutes

Part A Interpretive Listening 15 questions 10% Approx.
20 minutes

Part B Reading Analysis 50 questions 40% Approx.
60 minutes

Section II: Free Response 50% 100 minutes

Short Answers: Text Explanation 1 prompt 7.5%
Suggested

time:
15 minutes

Short Answers: Text and Art Comparison 1 prompt 7.5%
Suggested

time:
15 minutes

Essay: Analysis of Single Text 1 prompt 17.5%
Suggested

time:
35 minutes

Essay: Text Comparison 1 prompt 17.5%
Suggested

time:
35 minutes

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

41

Sample Multiple-Choice Questions with
Targeted Learning Objectives

Interpretive Listening

Directions: You are going to listen to a
selection in Spanish. The selection will be
played only once. While listening to the
selection you may take notes. Your notes
will not be scored.

After listening to the selection, you will
respond to 4 questions. Based on the
information provided in the selection,
select the BEST answer to each question
from among the four choices printed in
your test book. You will have 1 minute to
answer the questions.

Instrucciones: Vas a escuchar una
selección en español. La selección
se escuchará sólo una vez. Mientras
escuchas la selección puedes tomar
apuntes. Tus apuntes no serán evaluados.

Después de escuchar la selección, tienes
que responder a 4 preguntas. Basándote
en la información que se da en la
selección, para cada pregunta elige la
MEJOR respuesta de las cuatro opciones
escritas en tu libreta de examen. Tienes 1
minuto para responder a las preguntas.

 Script Selección número 1
(NARR) Ahora escucha una entrevista con Laura Esquivel.

(MA) La escritora Laura Esquivel nació en México en 1950. Estudió educación
y teatro con especialidad en teatro infantil. Durante varios años, escribió
guiones de televisión y cine. Hasta que en 1989 su libro Como agua para
chocolate, que ella misma adaptó para el cine en 1992, la lanzó a la fama en
el mundo entero.

(Laura
Esquivel)

Yo empecé a escribir más bien por necesidad. Yo originalmente soy
educadora, y me especialicé en teatro para niños… teatro, teatro infantil.
Y entonces como hay muy poca gente que escriba para niños, más bien fue
la necesidad la que me llevó a escribir. Yo estudié teatro, estudié creación
dramática, pero todo enfocado hacia la dramaturgia, y nunca pensé que
después iba a llegar al cine y que después iba a escribir una novela, o sea, todo
me fue llevando, un paso me llevó al otro y al otro, pero no fue una decisión
personal mía que yo en algún momento hubiera dicho, “Bueno, mi vocación
es ser escritor”.

(MA) Entonces, ¿qué le interesó por la literatura?

(Laura
Esquivel)

No, yo, como le repito, empecé escribiendo para niños y por necesidad, después
escribí un... un tiempo para televisión, programas infantiles para televisión y
en ese momento yo estaba casada con Alfonso Arau y él me estimuló mucho
para escribir guiones de cine. Yo empecé escribiendo guiones de cine al lado
de él y realmente la industria es una industria muy difícil y de pronto yo tenía
muchos guiones en el cajón y me sentía muy frustrada; entonces decidí escribir
Como agua para chocolate como novela, y para mí era una forma de escribir
mi película ideal que nunca nadie iba a filmar y que en la cual yo tenía toda
la libertad del mundo de poner los personajes que quisiera, las locaciones que
quisiera, la época que yo quería sin tener que estar lidiando con un productor
que dijera que, que no podía ir eso, porque no había presupuesto.

(MA) Lo que Ud. escribe tiene una calidad muy oral, ¿de dónde cree que le viene
eso?

Return to the Table of Contents
© 2012 The College Board.

http://apcentral.collegeboard.com/apc/public/repository/APSpanishLitIntListSel1.mp3

AP Spanish Literature and Culture Exam Information

42

(Laura
Esquivel)

Mi padre era una persona que jugó mucho, cuando yo era niña jugaba mucho
con nosotros. Tenemos grabaciones. Nos pasamos las tardes con él grabando
cuentos. Tenía una grabadora de esas de carrete, mi papá y éramos, pues
muy, y éramos, muy felices en esa época. Y yo creo, para mí, me gusta contar
historias, me gusta narrar historias y yo lo disfrutaba mucho desde que era
educadora.

(MA) ¿Qué cuentos eran los que les contaba el padre de Ud.?

(Laura
Esquivel)

Pues los tradicionales y también cuentos que nosotros íbamos creando,
inventando en base a las experiencias cotidianas o a lo que estaba pasando en
el momento.

(NARR) Ahora contesta las preguntas 1–4.

(60 seconds)

1.	 ¿Por qué comenzó la autora a escribir?
(A)	Porque fue lo que estudió en la universidad

(B)	 Porque un productor de cine se lo pidió

(C)	Por orden de su padre

(D)	Por la falta de recursos

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

2.	 Según la entrevista, ¿cuál era la profesión de Laura Esquivel antes de
ser escritora?
(A)	Animadora de televisión

(B)	 Directora de películas infantiles

(C)	Maestra de niños

(D)	Vendedora de chocolates

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

43

3.	 ¿Qué se deduce de los comentarios de la autora sobre su experiencia
en la industria fílmica?
(A)	Las limitaciones de escribir guiones la llevaron a escribir una

novela.

(B)	 El hecho de ser mujer reprimía las oportunidades económicas.

(C)	Hay que escribir mucho antes de lograr el éxito por la
competencia entre autores.

(D)	Las circunstancias del momento le prohibían sólo colaborar con
su esposo.

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

4.	 ¿Cómo influyó el padre de la autora en sus creaciones literarias?
(A)	Ejemplificó el padre ideal.

(B)	 Le enseñó el arte de narrar.

(C)	Inspiró personajes masculinos en sus novelas.

(D)	Le estimuló a escribir guiones de cine.

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

44

Directions: You are going to listen to a
selection in Spanish twice. After hearing
the selection for the first time, you will
have 1 minute to read the questions.
You will hear the selection again. While
listening to the selection you may take
notes. Your notes will not be scored.

After listening to the selection the second
time, you will respond to 4 questions.
Based on the information provided in the
selection, select the BEST answer to each
question from among the four choices
printed in your test book. You will have 1
minute to answer the questions.

Instrucciones: Vas a escuchar una
selección en español dos veces. Después
de escuchar la selección por primera
vez, vas a tener 1 minuto para leer las
preguntas. Luego vas a escuchar la
selección de nuevo. Mientras escuchas
la selección puedes tomar apuntes. Tus
apuntes no serán evaluados.

Después de escuchar la selección por
segunda vez, tienes que responder a 4
preguntas. Basándote en la información
que se da en la selección, para cada
pregunta elige la MEJOR respuesta de las
cuatro opciones escritas en tu libreta de
examen. Tienes 1 minuto para responder
a las preguntas.

 Script Selección número 2
(NARR) Ahora escucha el poema titulado “Al partir” de Gertrudis Gómez de

Avellaneda.

(WA) ¡Perla del mar! ¡Estrella de Occidente!
¡Hermosa Cuba! Tu brillante cielo
la noche cubre con su opaco velo,
como cubre el dolor mi triste frente.
¡Voy a partir!... La chusma diligente,
para arrancarme del nativo suelo,
las velas iza, y pronta a su desvelo
la brisa acude de tu zona ardiente.
¡Adiós, patria feliz, edén querido!
¡Doquier que el hado en su furor me impela,
tu dulce nombre halagará mi oído!
¡Adiós!... ¡Ya cruje la turgente vela...
en ancla se alza... el buque, estremecido,
las olas corta y silencioso vuela!

(NARR) Ahora empieza a responder a las preguntas. En 1 minuto, escucharás el
poema de nuevo.

(60 seconds)
Repeat
(NARR) Ahora contesta las preguntas 5–8.

(60 seconds)

Return to the Table of Contents
© 2012 The College Board.

http://apcentral.collegeboard.com/apc/public/repository/APSpanishLitIntListSel2.mp3

AP Spanish Literature and Culture Exam Information

45

5.	 ¿Cuál es el tema principal del poema?
(A)	Un viaje en barco

(B)	 Una triste despedida

(C)	Una noche estelar

(D)	Las riquezas del mar

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

6.	 ¿A qué se refiere la “Perla del mar”?
(A)	La noche estrellada

(B)	 El buque en que viaja

(C)	El país natal

(D)	La joya preciada

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

7.	 ¿Cuál es la función de las exclamaciones al inicio del poema?
(A)	Enumerar una serie de ideas

(B)	 Desacelerar el ritmo del poema

(C)	Comparar un objeto real con uno imaginario

(D)	Dirigirse enfáticamente a algo querido

Targeted Learning Objective:
•	 The student analyzes the significance of rhetorical devices in target

language texts.

8.	 ¿Cuál es la actitud de la voz poética?
(A)	Indiferente

(B)	 Melancólica

(C)	Contradictoria

(D)	Acusadora

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

46

Directions: You are going to listen to a
selection in Spanish. The selection will be
played only once. While listening to the
selection you may take notes. Your notes
will not be scored.

After listening to the selection, you will
respond to 7 questions. Based on the
information provided in the selection,
select the BEST answer to each question
from among the four choices printed in
your test book. You will have 1 minute and
45 seconds to answer the questions.

Instrucciones: Vas a escuchar una
selección en español. La selección
se escuchará sólo una vez. Mientras
escuchas la selección puedes tomar
apuntes. Tus apuntes no serán evaluados.

Después de escuchar la selección, tienes
que responder a 7 preguntas. Basándote
en la información que se da en la
selección, para cada pregunta elige la
MEJOR respuesta de las cuatro opciones
escritas en tu libreta de examen. Tienes 1
minuto y 45 segundos para responder a
las preguntas.

 Script Selección número 3
(NARR) Ahora escucha esta introducción a la obra de Enrique Vila-Matas seguida de

una charla del escritor.

(WA) Nuestro invitado de hoy se llama Enrique Vila-Matas. Español, nacido en
Barcelona, Vila-Matas es autor de una extensa obra narrativa. Aunque ha
sido crítico de cine y tiene varios libros de ensayos, su producción se centra
en la novela. Sus libros se han traducido a numerosos idiomas, por lo menos
veintinueve. Vila-Matas también ha ganado algunos premios importantes.
En sus obras, que mezclan el ensayo, la novela, el diario personal y el artículo
periodístico, se pierde la frontera entre ficción y realidad. Las obras de Vila-
Matas están llenas de citas de otros autores, muchas de ellas modificadas,
citas verdaderas y citas inventadas, y contienen parodias y atribuciones falsas.
La narrativa de Vilas-Matas, pues, se caracteriza por la transformación de
otras voces. Con esta asimilación de ideas, palabras y estilo de otros autores, el
escritor crea una nueva realidad llena de juegos metaficcionales. En efecto, la
característica más destacada de la obra de Vila-Matas es esta transformación.

Enrique Vila-Matas ha venido hoy a hablarnos de su obra. Bienvenido,
Enrique. Por favor, dinos lo que respondes a los que te consideran autor
metaliterario.

(MA) Muchas veces me han preguntado, mejor dicho reprochado, como si hubiera
cometido algún delito, por qué soy tan metaliterario y también por qué
trabajo tanto con citas de autores. Hago literatura, digo, y con ello quiero
indicar que no hago metaliteratura, que por otra parte es algo que no existe o,
mejor dicho, es un invento de ciertos críticos, enemigos de lo intelectual.

En cuanto a la cuestión de las citas, siempre que me preguntan por qué crece
misteriosamente mi obra sobre otros libros. Mecánicamente les contesto que
practico una literatura de investigación y que, como dice Juan Villoro, hay
que ser comprensivo conmigo, pues leo a los demás hasta volverlos otros. Sería
en español, en español mío en este caso, leo a los demás hasta transformarlos
en otros. Contesto esto y también que este afán de apropiación incluye mi
propia parodia. En mi libro autobiográfico París no se acaba nunca, por
ejemplo, el narrador participa en un concurso de dobles de Hemingway sin
parecerse nada a éste. Participa sólo porque decide que se parece al escritor
americano, es decir, cree que es su copia, pero no se le parece nada.

Return to the Table of Contents
© 2012 The College Board.

http://apcentral.collegeboard.com/apc/public/repository/APSpanishLitIntListSel3.mp3

AP Spanish Literature and Culture Exam Information

47

Puede parecer paradójico pero he buscado siempre mi originalidad de escritor
en la asimilación de otras voces. Las ideas o frases adquieren otro sentido al
ser glosadas, levemente retocadas, situadas en un contexto insólito.

No nos engañemos. Escribimos siempre después de otros. En mi caso, a esa
operación de ideas y frases de otros que adquieren sentido distinto al ser
retocadas levemente hay que añadir una operación paralela y casi idéntica,
la invasión en mis textos de citas literarias totalmente inventadas que se
mezclan con las verdaderas. Y ¿por qué hago esto? Creo en el fondo que detrás
de ese método hay un intento de modificar ligeramente el estilo, tal vez porque
hace ya tiempo que pienso que en novela todo es cuestión de estilo.

(NARR) Ahora contesta las preguntas 9–15.

(105 seconds)

9.	 ¿Qué género literario predomina en la obra de Enrique Vila-Matas?
(A)	El ensayo

(B)	 La narrativa

(C)	La poesía

(D)	El teatro

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

10.	 ¿Cuál es la relación entre la ficción y la realidad en la obra de Vila-Matas?
(A)	Sus narraciones se basan en elementos periodísticos.

(B)	 A veces no se puede distinguir entre lo real y lo inventado.

(C)	Los hechos ficticios no son relevantes.

(D)	Sus citas son fieles a las fuentes originales.

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

11.	 ¿Cómo responde Vila-Matas a los que consideran que él hace
metaliteratura?
(A)	Que lo suyo es hacer literatura

(B)	 Que en efecto su obra es metaliteraria

(C)	Que se siente culpable por usar tantas citas

(D)	Que toda obra que él cita es metaliteratura

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

48

12.	 ¿Qué relación tiene Vila-Matas con sus propios textos?
(A)	Le molesta que los citen otros autores.

(B)	 Repite algunas partes en otras obras.

(C)	A veces parodia los textos de sus obras.

(D)	Después de publicarlos ya no le interesan.

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

13.	 ¿Qué dice Vila-Matas sobre el narrador de París no se acaba nunca?
(A)	Cree que se parece a Hemingway.

(B)	 Busca a Hemingway en París.

(C)	Decide escribir su autobiografía.

(D)	Participa en un concurso literario.

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

14.	 Según Vila-Matas, ¿qué hace con las citas que incluye en sus obras?
(A)	Modifica el texto original.

(B)	 Copia el estilo del original.

(C)	Explica de dónde proceden.

(D)	Identifica siempre al autor.

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

15.	 ¿Cuál es el tema central de esta conferencia?
(A)	La tradición literaria

(B)	 La diversidad narrativa contemporánea

(C)	La asimilación de voces narrativas

(D)	La parodia literaria

Targeted Learning Objective:
•	 The student listens to and comprehends spoken target language related

to literary content.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

49

Reading Analysis

Directions: Read the following passages
carefully. Each passage is followed by
questions or incomplete statements.
Based on the information provided in the
passage, select the BEST answer to each
question from among the four choices
printed in your test book.

Instrucciones: Lee con cuidado
los siguientes pasajes. Cada pasaje
va seguido de varias preguntas u
oraciones incompletas. Basándote en la
información que se da en el pasaje, para
cada pregunta elige la MEJOR respuesta
de las cuatro opciones escritas en tu
libreta de examen.

(Salen el Rey Don Alfonso y
Don Diego Tenorio, de barba.)

Verso

REY
¿Qué me dices?

5

10

DON DIEGO
Señor, la verdad digo.
Por esta carta estoy del caso cierto,
que es de tu embajador y de mi hermano.
Halláronle en la cuadra del rey mismo
con una hermosa dama del palacio.

REY
¿Qué calidad?

15

DON DIEGO
Señor, es la duquesa
Isabela.

REY
¿Isabela?

DON DIEGO
Por lo menos…

20 REY
¡Atrevimiento temerario! ¿Y dónde
ahora está?

25

DON DIEGO
Señor, a vuestra alteza
no he de encubrirle la verdad; anoche
a Sevilla llegó con un criado.

30

REY
Ya conocéis, Tenorio, que os estimo,
y al rey informaré del caso luego,
casando a ese rapaz con Isabela,
volviendo a su sosiego al duque Octavio
que inocente padece; y luego al punto
haced que don Juan salga desterrado.

35

DON DIEGO
¿Adónde, mi señor?

40

REY
Mi enojo vea
en el destierro de Sevilla; salga a Lebrija
esta noche, y agradezca
sólo al merecimiento de su padre…
Pero decid, don Diego, ¿qué diremos
a Gonzalo de Ulloa, sin que erremos?
Caséle con su hija, y no sé cómo lo
puedo agora remediar.

45 DON DIEGO
Pues mira,
gran señor, qué mandas que yo haga
que esté bien al honor de esta señora,
hija de un padre tal.

50 REY
Un medio tomo
con que absolvello del enojo entiendo:
mayordomo mayor pretendo hacello.

(Sale un Criado.)

55 CRIADO
Un caballero llega de camino,
y dice, Señor, que es el duque Octavio.

REY
¿El duque Octavio?

60 CRIADO
Sí, señor.

65

REY
Sin duda
que supo de don Juan el desatino,
y que viene, incitado a la venganza,
a pedir que le otorgue desafío.

70

75

DON DIEGO
Gran señor, en tus heroicas manos
está mi vida, que mi vida propia
es la vida de un hijo inobediente;
que, aunque mozo, gallardo y valeroso, y
le llaman los mozos de su tiempo
el Héctor de Sevilla, porque ha hecho
tantas y tan extrañas mocedades,
la razón puede mucho. No permitas
el desafío si es posible.

80

REY
Basta;
ya os entiendo, Tenorio: honor de padre.
Entre el duque.

DON DIEGO
Señor, dame esas plantas.
¿Cómo podré pagar mercedes tantas?

(Sale el Duque Octavio, de camino.)

85 OCTAVIO
A esos pies, gran señor, un peregrino,
mísero y desterrado, ofrece el labio,
juzgando por más fácil el camino
en vuestra gran presencia.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

50

90 REY
Duque Octavio…

95

OCTAVIO
Huyendo vengo el fiero desatino
de una mujer, el no pensado agravio
de un caballero que la causa ha sido
de que así a vuestros pies haya venido.

100

105

110

REY
Ya, duque Octavio, sé vuestra inocencia.
Yo al rey escribiré que os restituya
en vuestro estado, puesto que el ausencia
que hicisteis algún daño os atribuya.
Yo os casaré en Sevilla con licencia
y también con perdón y gracia suya;
que puesto que Isabela un ángel sea,
mirando la que os doy, ha de ser fea.
   Comendador mayor de Calatrava
es Gonzalo de Ulloa, un caballero
a quien el moro por temor alaba,
que siempre es el cobarde lisonjero.
Éste tiene una hija en quien bastaba
en dote la virtud, que considero,
después de la beldad, que es maravilla;
y es sol de las estrellas de Sevilla.
  Ésta quiero que sea vuestra esposa.

115 OCTAVIO
Cuando este viaje le emprendiera
a sólo eso, mi suerte era dichosa,
sabiendo yo que vuestro gusto fuera.

120

REY
Hospedaréis al duque, sin que cosa
en su regalo falte.

125

OCTAVIO
Quien espera
en vos, señor, saldrá de premios lleno.
Primero Alfonso sois, siendo el onceno.

(Vanse el Rey y Don Diego, y sale Ripio.)

RIPIO
¿Qué ha sucedido?

130

135

140

OCTAVIO
Que he dado
el trabajo recebido,
conforme me ha sucedido,
desde hoy por bien empleado
  Hablé al rey, vióme y honróme.
César con él César fui,
pues vi, peleé y vencí;
y ya hace que esposa tome
  de su mano, y se prefiere
a desenojar al rey
en la fulminada ley.

145

RIPIO
Con razón en nombre adquiere
  de generoso en Castilla.
Al fin, ¿te llegó a ofrecer
mujer?

150

155

OCTAVIO
Sí, amigo, mujer
de Sevilla; que Sevilla
  da, si averiguallo quieres,
porque de oíllo te asombres,
si fuertes y airosos hombres,
también gallardas mujeres.
  Un manto tapado, un brío,
donde un puro sol se asconde,
si no es en Sevilla, ¿adónde
se admite? El contento mío
  es tal que ya me consuela
en mi mal.

(Salen Don Juan y Catalinón.)

160

165

CATALINÓN
Señor, detente,
que aquí está el duque, inocente
Sagitario de Isabela,
  aunque mejor le diré
Capricornio.

DON JUAN
Disimula.

170

CATALINÓN
(Aparte.) (Cuando le vende, le adula.)

175

DON JUAN
Como a Nápoles dejé
  por enviarme a llamar
con tanta priesa mi rey,
y como su gusto es ley,
no tuve, Octavio, lugar
  de despedirme de vos
de ningún modo.

180

OCTAVIO
Por eso,
don Juan, amigo os confieso,
que hoy nos juntamos los dos
  en Sevilla.

“Acto segundo” Tirso de Molina
“El burlador de Sevilla y convidado de
piedra”
Abriendo puertas
Evanston, IL: McDougal Littell, 2003.
(Se estima que originalmente fue
escrito en 1630).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

51

16.	 ¿Qué figura retórica se emplea en el siguiente parlamento: “Señor, la
verdad digo” (línea 6)?
(A)	Epíteto

(B)	 Anáfora

(C)	Hipérbaton

(D)	Circunlocución

Targeted Learning Objective:
•	 The student identifies rhetorical devices used in target language

texts.

17.	 Según el fragmento, ¿qué teme don Diego con la llegada del duque
Octavio?
(A)	Que Octavio solicite un duelo

(B)	 Que don Gonzalo vea a Octavio

(C)	Que el rey condene a Octavio a la ruina

(D)	Que el rey no crea a Octavio

Targeted Learning Objective:
•	 The student reads and comprehends literary and related written

texts in the target language.

18.	 ¿Qué le ofrece el rey a Octavio para reparar la pérdida de Isabela?
(A)	El título de “Comendador de Calatrava”

(B)	 Un castillo en Sevilla

(C)	El matrimonio con otra mujer de la corte

(D)	Un cargo en su corte

Targeted Learning Objective:
•	 The student reads and comprehends literary and related written

texts in the target language.

19.	 ¿Cuál personaje desempeña el rol del “gracioso” o “donaire” en el
fragmento?
(A)	Don Diego

(B)	 Octavio

(C)	Ripio

(D)	Catalinón

Targeted Learning Objective:
•	 The student identifies literary genres, periods, and movements

and their characteristics in target language texts.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

52

20.	 Cuando don Juan se disculpa por no despedirse del duque Octavio en
Nápoles muestra su
(A)	generosidad

(B)	 amistad

(C)	cortesía

(D)	hipocresía

Targeted Learning Objective:
•	 The student analyzes literary and related texts in the target

language.

21.	 ¿Qué tema característico del Siglo de Oro predomina en el pasaje?
(A)	El honor

(B)	 La melancolía

(C)	La religión

(D)	El amor cortés

Targeted Learning Objective:
•	 The student identifies literary genres, periods, and movements

and their characteristics in target language texts.

22.	 ¿Qué práctica cultural de la época está presente en el fragmento?
(A)	Octavio regresa a la corte para despedirse.

(B)	 Octavio soluciona los problemas causados por Catalinón.

(C)	Octavio se casa con la duquesa Isabela.

(D)	Octavio tiene derecho a vengar su deshonra.

Targeted Learning Objective:
•	 The student analyzes the relationships between practices and

perspectives of target cultures as manifested in target language
texts.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

53

Poema 1
Romance del rey moro que perdió
Alhama

Verso
5

Paseábase el rey moro
por la ciudad de Granada
desde la puerta de Elvira
hasta la de Vivarrambla.
“¡Ay de mi Alhama!”

10

Cartas le fueron venidas
que Alhama era ganada:
las cartas echó en el fuego
y al mensajero matara.
“¡Ay de mi Alhama!”

15

Descabalga de una mula
y en un caballo cabalga;
por el Zacatín arriba
subido se había al Alhambra
“¡Ay de mi Alhama!”

20

Como en el Alhambra estuvo,
al mismo punto mandaba
que se toquen sus trompetas,
sus añafiles de plata.
“¡Ay de mi Alhama!”

25

Y que las cajas de guerra
apriesa toquen al arma,
porque lo oigan sus moros,
los de la Vega y Granada.
“¡Ay de mi Alhama!”

30

Los moros que el son oyeron
que al sangriento Marte llama,
uno a uno y dos a dos
juntado se ha gran batalla.
“¡Ay de mi Alhama!”

35

Allí habló un moro viejo,
d’esta manera hablara:
“¿Para qué nos llamas, Rey,
para qué es esta llamada?”
“¡Ay de mi Alhama!”

40

“Habéis de saber, amigos
una nueva desdichada:
que cristianos de braveza
ya nos han ganado Alhama.”
“¡Ay de mi Alhama!”

45

Allí habló un Alfaquí
de barba crecida y cana:
“¡Bien se te emplea, buen Rey!
¡Buen rey, bien se te empleara!”
“¡Ay de mi Alhama!”

50

“Mataste los Abencerrajes,
que eran la flor de Granada;
cogiste los tornadizos
de Córdoba la nombrada.”
“¡Ay de mi Alhama!”

55

“Por eso mereces, Rey,
una pena muy doblada;
que te pierdas tú y el reino,
y aquí se pierde Granada.”
“¡Ay de mi Alhama!”
Anónimo
Momentos cumbres de las literaturas
hispánicas
Upper Saddle River, NJ: Pearson
Education, 2004.
(Fecha desconocida).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

54

Poema 2
Cómo se perdió España por causa del
Rey don Rodrigo

Verso
5

  Los vientos eran contrarios,
la luna estaba crecida,
los peces daban gemidos
por el mal tiempo que hacía,
cuando el rey don Rodrigo
junto a la Cava dormía,
dentro de una rica tienda
de oro bien guarnecida.
Trescientas cuerdas de plata

10 que la tienda sostenían,
dentro había cien doncellas
vestidas a maravilla;
las cincuenta están tañendo1
con muy extraña armonía;

15 las cincuenta están cantando
con muy dulce melodía.
  Allí hablara una doncella
que Fortuna se decía:
—Si duermes, rey don Rodrigo,

20 despierta por cortesía,
y verás tus malos hados,
tu peor postrimería,
y verás tus gentes muertas
y tu batalla rompida,

25 y tus villas y ciudades
destruidas en un día.
Tus castillos, fortalezas,
otro señor los regía.
Si me pides quién lo ha hecho,

30 yo muy bien te lo diría:
ese conde don Julián,
por amores de su hija,
porque se la deshonraste,
y más de ella no tenía.

35 Juramento viene echando
que te ha de costar la vida.
  Despertó muy congojado2
con aquella voz que oía;
con cara triste y penosa

40 de esta suerte respondía:
—Mercedes a ti, Fortuna,
de esta tu mensajería.
  Estando en esto allegó
uno que nuevas traía:

45 cómo el conde don Julián
las tierras le destruía.
Apriesa3 pide el caballo
y al encuentro le salía;
los enemigos son tantos,

50 que esfuerzo no le valía;
que capitanes y gentes huía el que
más podía.
Anónimo
Literatura española: una antología
New York: Garland Publishing,
1995.
(Fecha desconocida).
1 �tañer: tocar un instrumento

musical de percusión o de cuerda,
en especial una campana.

2 �congojado: angustiado
3 �apriesa: aprisa

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

55

23.	 ¿A cuál sub-género del romance pertenece el Poema 1?
(A)	Lírico

(B)	 Novelesco

(C)	Histórico

(D)	Contemporáneo

Targeted Learning Objective:
•	 The student identifies literary genres, periods, and movements

and their characteristics in target language texts.

24.	 Basándote en el contexto del Poema 1, ¿qué es la Alhambra (estrofas
3 y 4)?
(A)	Un campo de batalla

(B)	 Una fortaleza de los moros

(C)	Un castillo de los cristianos

(D)	Una sinagoga judía

Targeted Learning Objective:
•	 The student analyzes the relationship between products (both

tangible and intangible) and perspectives of target cultures as
manifested in target language texts.

25.	 La palabra “tornadizo” en la décima estrofa del Poema 1 se refiere a
una persona que
(A)	comete un crimen

(B)	 sabe cultivar flores

(C)	cambia de religión

(D)	nació en Granada

Targeted Learning Objective:
•	 The student reads and comprehends literary and related written

texts in the target language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

56

26.	 ¿Qué sugieren los versos 9–16 (“Trescientas […] melodía”) en el
Poema 2 acerca del rey don Rodrigo?
(A)	Que toca varios instrumentos musicales

(B)	 Que tiene numerosas esposas

(C)	Que le gusta cantar con otras personas

(D)	Que lleva una vida opulenta

Targeted Learning Objective:
•	 The student reads and comprehends literary and related written

texts in the target language.

27.	 ¿Cuál es la función del discurso de Fortuna en las líneas 19–36 del
Poema 2 (“Si duermes […] costar la vida”)?
(A)	Anunciar la caída del reino

(B)	 Reconocer las buenas obras del rey

(C)	Lamentar la muerte de don Julián

(D)	Exhortar al rey a luchar

Targeted Learning Objective:
•	 The student analyzes literary and related texts in the target

language.

28.	 ¿Cuál es la idea central en los dos poemas?
(A)	El despotismo del rey

(B)	 La importancia de la figura femenina

(C)	La opulencia del rey

(D)	El valor de los cristianos

Targeted Learning Objective:
•	 The student compares representations of key events produced

through a variety of cultural perspectives.

29.	 ¿Qué característica aparece en ambos poemas?
(A)	Rima consonante

(B)	 Pluralidad de voces

(C)	Versos de arte mayor

(D)	Final abierto

Targeted Learning Objective:
•	 The student compares literary features of target language texts to

those of other texts.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

57

30.	 ¿Cómo es el tono en ambos poemas?
(A)	Alegre

(B)	 Moralista

(C)	Laudatorio

(D)	Vacilante

Targeted Learning Objective:
•	 The student compares literary features of target language texts to

those of other texts.

31.	 ¿Cuál es una diferencia estructural entre ambos poemas?
(A)	Los versos de arte mayor en el primer poema

(B)	 La falta de estribillo en el segundo poema

(C)	La rima en los versos impares en el primer poema

(D)	La división en estrofas del segundo poema

Targeted Learning Objective:
•	 The student compares literary features of target language texts to

those of other texts.

32.	 ¿De qué período proviene la tradición de este tipo de poema?
(A)	Renacimiento

(B)	 Barroco

(C)	Medioevo

(D)	Romanticismo

Targeted Learning Objective:
•	 The student identifies literary genres, periods, and movements

and their characteristics in target language texts.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

58

Linea
5

10

15

La modernidad del Quijote está en el espíritu
rebelde, justiciero, que lleva al personaje a asumir
como su responsabilidad personal cambiar el mundo
para mejor, aun cuando, tratando de ponerla en
práctica, se equivoque, se estrelle1 contra obstáculos
insalvables y sea golpeado, vejado2 y convertido en
 objeto de irrisión3. Pero también es una novela de
 actualidad porque Cervantes, para contar la gesta
quijotesca, revolucionó las formas narrativas de su
tiempo y sentó las bases sobre las que nacería la
novela moderna. Aunque no lo sepan, los novelistas
contemporáneos que juegan con la forma,
distorsionan el tiempo, barajan4 y enredan los puntos
de vista y experimentan con el lenguaje, son todos
deudores de Cervantes.

20

25

30

35

[…]
Tal vez el aspecto más innovador de la forma
narrativa en el Quijote sea la manera como Cervantes
encaró el problema del narrador, el problema básico
que debe resolver todo aquel que se dispone a escribir
una novela: ¿quién va a contar la historia? La
respuesta que Cervantes dio a esta pregunta inauguró
una sutileza y complejidad en el género que todavía
sigue enriqueciendo a los novelistas modernos y fue
para su época lo que, para la nuestra, fueron […] en el
ámbito de la literatura hispanoamericana, Cien años
de soledad de García Márquez o Rayuela de Cortázar.
¿Quién cuenta la historia de don Quijote y Sancho
Panza? Dos narradores: el misterioso Cide Hamete
Benengeli, a quien nunca leemos directamente, pues
su manuscrito original está en árabe, y un narrador
anónimo, que habla a veces en primera persona pero
más frecuentemente desde la tercera de los narradores
omniscientes, quien, supuestamente, traduce al
español y, al mismo tiempo, adapta, edita y a veces
comenta el manuscrito de aquél. Ésta es una
estructura de caja china: la historia que los lectores
leemos está contenida dentro de otra, anterior y más
amplia, que sólo podemos adivinar.
“Un libro moderno”
Mario Vargas Llosa
Don Quijote de la Mancha
San Pablo: Santillana, 2004.
(Se publicó Don Quijote de la Mancha en 1605 y 1615).
1 �estrellarse: quedar malparado
2 �vejar: maltratar
3 �irrisión: burla con que se provoca a risa a costa de alguien o algo
4 �barajar: revolver

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

59

33.	 Según el ensayo, ¿qué característica moderna presenta el protagonista
del Quijote?
(A)	La presentación de rasgos psicológicos

(B)	 La preocupación por el éxito personal

(C)	El interés por la inmortalidad

(D)	El compromiso individual de mejorar la sociedad

Targeted Learning Objective:
•	 The student relates texts to contemporary and/or global issues

using the target language.

34.	 Según el ensayo, ¿cuál sería uno de los elementos empleados por
Cervantes en el Quijote con el que se juega en las novelas modernas?
(A)	El manejo del tiempo

(B)	 La descripción del ambiente

(C)	La caracterización directa de los personajes

(D)	El registro del lenguaje culto

Targeted Learning Objective:
•	 The student identifies stylistic features of target language texts.

35.	 Según el ensayo, ¿en qué elemento del Quijote se refleja su
complejidad?
(A)	La gran cantidad de figuras retóricas

(B)	 La extensión de la narración

(C)	El misterioso pensamiento de Benengeli

(D)	El uso de múltiples voces narrativas

Targeted Learning Objective:
•	 The student analyzes literary and related texts in the target

language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

60

36.	 ¿Qué se puede inferir de la comparación que se hace en el ensayo
entre el Quijote y obras actuales como Cien años de soledad y
Rayuela?
(A)	Que los autores modernos siempre usan pautas quijotescas

(B)	 Que la compleja psicología del Quijote sigue vigente hoy en día

(C)	Que la longitud del Quijote marca un parámetro fundamental

(D)	Que el modelo establecido aún es válido

Targeted Learning Objective:
•	 The student reads and comprehends literary and related written

texts in the target language.

37.	 Según este ensayo, es el lector quien tiene que descubrir la historia en
el Quijote porque
(A)	el autor describe numerosas gestas

(B)	 el protagonista es consciente de su locura

(C)	la traducción del árabe al español no es exacta

(D)	la obra presenta una yuxtaposición de personajes

Targeted Learning Objective:
•	 The student reads and comprehends literary and related written

texts in the target language.

38.	 ¿Qué tipo de referencia es la siguiente: “la historia […] de otra”
(líneas 37–38) ?
(A)	Satírica

(B)	 Paródica

(C)	Lírica

(D)	Metaficticia

Targeted Learning Objective:
•	 The student identifies stylistic features of target language texts.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

61

39.	 Por el tema de la justicia, ¿con cuál de los siguientes textos se puede
comparar el Quijote?
(A)	“El hijo”, Horacio Quiroga

(B)	 “Hombres necios que acusáis”, Sor Juana Inés de la Cruz

(C)	“Volverán las oscuras golondrinas”, Gustavo Adolfo Bécquer

(D)	“El sur”, Jorge Luis Borges

Targeted Learning Objective:
•	 The student compares literary features of target language texts to

those of other texts.

40.	 ¿Cuál es el tema principal de este ensayo?
(A)	La innovación literaria

(B)	 Las culturas en contacto

(C)	El desdoblamiento

(D)	Los arquetipos

Targeted Learning Objective:
•	 The student analyzes literary and related texts in the target

language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

62

Answers to Multiple-Choice Questions

1. D 11. A 21. A 31. B
2. C 12. C 22. D 32. C
3. A 13. A 23. C 33. D
4. B 14. A 24. B 34. A
5. B 15. C 25. C 35. D
6. C 16. C 26. D 36. D
7. D 17. A 27. A 37. C
8. B 18. C 28. A 38. D
9. B 19. D 29. B 39. B

10. B 20. D 30. B 40. A

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

63

Sample Free-Response Questions with Targeted
Learning Objectives

Short Answer: Text Explanation

Directions: Write a coherent and well-
organized response IN SPANISH on the
topic that appears below.

Instrucciones: Escribe una respuesta
coherente y bien organizada EN
ESPAÑOL sobre el siguiente tema.

Question 1

Identifica al autor y la época de este fragmento. Luego, explica el desarrollo del
tema de las relaciones de poder dentro de la obra a la que pertenece.

Encuentro negro y manchas negras por el cuerpo. La nieve y el sudor han revelado la piel negra bajo el pecho.
Mecheros violentos de vapor rompen el aire. Espumarajos blancos sobre la blanca nieve. Sudor, espuma y vapor.
Ansia.

Linea
5

10

Me sentí verdugo. Pero ya no había retorno. La distancia entre nosotros se acortaba implacablemente. Dios y la
naturaleza indiferentes.

Me siento seguro. Desato el cabestro. Abro el lazo. Las riendas tirantes. Cada nervio, cada músculo y el alma en la
boca. Espuelas tensas en ijares temblorosos. Arranca el caballo. Remolineo el cabestro y lanzo el lazo obediente.

Vértigo de furia y rabia. Remolinos de luz y abanicos de transparente nieve. Cabestro que silba y quema en la teja
de la silla. Guantes violentos que humean. Ojos ardientes en sus pozos. Boca seca. Frente caliente. Y el mundo se
sacude y se estremece. Y se acaba la larga zanja blanca en un ancho charco blanco.

“Mi caballo mago”
Abriendo puertas
Evanston, IL: McDougal Littell, 2003.

Targeted Learning Objectives:
•	 The student reads and comprehends literary and related written

texts in the target language.
•	 The student analyzes literary and related texts in the target

language.
•	 The student analyzes the significance of rhetorical devices in

target language texts.
•	 The student identifies points of view in target language texts.
•	 The student analyzes the significance of points of view in target

language texts.
•	 The student organizes information, concepts, and ideas in oral

and written presentations in the target language.
•	 The student presents information in a descriptive form in the

target language.
•	 The student uses a variety of vocabulary appropriate to literary

analysis.
•	 The student uses a variety of grammatical and syntactic

structures.
•	 The student produces comprehensible written work by

observing writing conventions of the target language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

64

Short Answer: Text and Art Comparison

Directions: Write a coherent and well-
organized response IN SPANISH on the
topic that appears below.

Instrucciones: Escribe una respuesta
coherente y bien organizada EN
ESPAÑOL sobre el siguiente tema.

Question 2

Lee la siguiente selección y estudia la pintura. Luego compara la
representación de la niñez en las dos obras en relación al género
picaresco.

En este tiempo vino a posar al mesón un ciego, el cual, paresciéndole que
yo sería para adestralle, me pidió a mi madre, y ella me encomendó a él,
diciéndole cómo era hijo de un buen hombre, el cual, por ensalzar la fe,
había muerto en la de los Gelves, y que ella confiaba en Dios no saldría peor
hombre que mi padre, y que le rogaba me tratase bien y mirase por mí, pues
era huérfano. Él respondió que así lo haría y que me recibía no por mozo,
sino por hijo. Y así le comencé a servir y adestrar a mi nuevo y viejo amo.

“Tratado primero”
La vida de Lazarillo de Tormes y de sus fortunas y adversidades
Madrid: Editorial Castalia, 1987.
(La edición más antigua de esta novela es de 1554).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

65

Joven mendigo
Bartolomé Esteban Murillo
Réunion des Musées Nationaux/Art Resource, NY
(Se pintó en 1645).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

66

Targeted Learning Objectives:
•	 The student identifies literary genres, periods, and movements

and their characteristics in target language texts.
•	 The student relates target language texts to genres, periods, and

movements.
•	 The student identifies sociocultural contexts in target language

texts.
•	 The student relates target language texts to sociocultural

contexts.
•	 The student relates artistic representations and audiovisual

materials, including films and music, to literary course content.
•	 The student presents information in a descriptive form in the

target language.
•	 The student writes analytical compositions related to literary

texts in the target language.
•	 The student analyzes the relationships between practices and

perspectives of target cultures as manifested in target language
texts.

•	 The student situates texts within literary and artistic heritages of
the target cultures.

•	 The student makes interdisciplinary connections to support
analysis of literary and related texts.

•	 The student uses a variety of vocabulary appropriate to literary
analysis.

•	 The student uses a variety of grammatical and syntactic
structures.

•	 The student produces comprehensible written work by
observing writing conventions of the target language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

67

Essay: Analysis of Single Text

Directions: Write a coherent and well-
organized essay IN SPANISH on the topic
that appears below.

Instrucciones: Escribe una ensayo
coherente y bien organizada EN
ESPAÑOL sobre el siguiente tema.

Question 3

Analiza cómo “Miré los muros de la Patria mía” representa las
características del soneto y el contexto histórico de la España del siglo
XVII. En tu ensayo debes comentar los recursos literarios del soneto.
Debes incluir ejemplos del texto que apoyen tus ideas.

[Enseña cómo todas las cosas avisan de la muerte]
[versión revisada más tarde por el poeta]

Verso

Miré los muros de la Patria mía,
Si un tiempo fuertes, ya desmoronados,
De la carrera de la edad cansados,
Por quien caduca ya su valentía.

5 Salíme al Campo, vi que el Sol bebía
Los arroyos del hielo desatados,
Y del Monte quejosos los ganados,
Que con sombras hurtó su luz al día.

10
Entré en mi Casa, vi que amancillada,
De anciana habitación era despojos;
Mi báculo más corvo y menos fuerte.

Vencida de la edad sentí mi espada,
Y no hallé cosa en que poner los ojos
Que no fuese recuerdo de la muerte.

Francisco de Quevedo Villegas
Poesía varia
Madrid: Ediciones Cátedra, 2003.
(De El Parnaso español de 1648).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

68

Targeted Learning Objectives:
•	 The student reads and comprehends literary and related written

texts in the target language.
•	 The student identifies rhetorical devices used in target language

texts.
•	 The student analyzes the significance of stylistic features of

target language texts.
•	 The student identifies sociocultural contexts in target language

texts.
•	 The student writes analytical compositions related to literary

texts in the target language.
•	 The student analyzes the relationship between products (both

tangible and intangible) and perspectives of target cultures as
manifested in target language texts.

•	 The student analyzes the relationships between practices and
perspectives of target cultures as manifested in target language
texts.

•	 The student relates texts to their contexts (literary, historical,
cultural, economic, geopolitical, intellectual) in the target
language.

•	 The student uses a variety of vocabulary appropriate to literary
analysis.

•	 The student produces comprehensible written work by
observing writing conventions of the target language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

69

Essay: Text Comparison

Directions: Write a coherent and well-
organized essay IN SPANISH on the topic
that appears below. You must include
examples from both texts that support
your ideas.

Instrucciones: Escribe un ensayo
coherente y bien organizado EN
ESPAÑOL sobre el siguiente tema. Debes
incluir ejemplos de los dos textos que
apoyen tus ideas.

Question 4

Analiza el efecto de los recursos literarios que los autores emplean en los
dos poemas para desarrollar el tema del paso del tiempo. En tu ensayo,
compara la presentación de este tema en los dos poemas. Debes incluir
ejemplos de los textos que apoyen tus ideas.

Verso

Poema 1

Mientras por competir con tu cabello oro
bruñido al sol relumbra en vano;
mientras con menosprecio en medio el llano mira
a tu blanca frente el lilio bello;

5 mientras a cada labio, por cogello, siguen más
ojos que al clavel temprano, y
mientras triunfa con desdén lozano
 del luciente cristal tu gentil cuello;

10

goza cuello, cabello, labio y frente,
antes que lo que fue en tu edad dorada
oro, lilio, clavel, cristal luciente,
no solo en plata o víola troncada se
vuelva, mas tú y ello juntamente
en tierra, en humo, en polvo, en sombra, en nada.

Luis de Góngora y Argote
Obras completas, I
Madrid: Biblioteca Castro, 2000.
(Los sonetos de Góngora datan entre 1582 y 1624).

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

70

Poema 2
Procura desmentir los elogios que a un retrato de
la poetisa inscribió la verdad, que llama pasión

Verso

Este que ves, engaño colorido, que,
del arte ostentado los primores, con
falsos silogismos1 de colores
es cauteloso engaño del sentido;

5 éste es en quien la lisonja2 ha pretendido
excusar de los años los horrores
y venciendo del tiempo los rigores
triunfar de la vejez y del olvido:

10

es un vano artificio del cuidado;
es una flor al viento delicada;
es un resguardo3 inútil para el hado
es una necia diligencia errada;
es un afán caduco4; y, bien mirado,
es cadáver, es polvo, es sombra, es nada.

Sor Juana Inés de la Cruz (Juana Inés de
Asbaje y Ramírez de Santillana)
Obras selectas
Miami: Ediciones Universal, 1969.
(Sor Juana vivió entre 1651 y 1695).

1 �silogismo: argumento que consta de tres proposiciones, la última de las
cuales se deduce necesariamente de las otras dos

2 �lisonja: alabanza afectada, para ganar la voluntad de alguien
3 �resguardo: defensa, protección
4 �caduco: que es muy anciano y empieza a mostrar decrepitud

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

71

Targeted Learning Objectives:
•	 The student reads and comprehends literary and related written

texts in the target language.
•	 The student analyzes literary and related texts in the target

language.
•	 The student differentiates between personal and critical

reactions in the target language.
•	 The student identifies rhetorical devices used in target language

texts.
•	 The student analyzes the significance of rhetorical devices in

target language texts.
•	 The student identifies stylistic features of target language texts.
•	 The student analyzes the significance of stylistic features of

target language texts.
•	 The student writes analytical compositions related to literary

texts in the target language.
•	 The student compares literary features of target language texts to

those of other texts.
•	 The student compares textual language and registers in target

language texts produced in different historical, social, and
geopolitical contexts.

•	 The student uses a variety of vocabulary appropriate to literary
analysis.

•	 The student produces comprehensible written work by
observing writing conventions of the target language.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

72

Scoring Guidelines for Content and
Language Usage

Short Answer: Text Explanation

Scoring Guidelines for Content

Text and Theme:
•	 Text: Excerpt from “Mi caballo mago,” Sabine Ulibarrí
•	 Theme in the text: Las relaciones de poder

3	 The response correctly identifies the author and the period, and
effectively explains the development of the theme in the text.
•	 Identifies correctly the author and the period.
•	 Effectively explains the development of the theme in the text.
•	 Supports response with relevant evidence from the text.

2	 The response correctly identifies either the author or the period and
explains the development of the theme in the text; description and
narration are present but do not outweigh explanation.
•	 Identifies correctly either the author or the period.
•	 Explains the development of the theme in the text.
•	 Supports response with evidence from the text, but evidence may

not be clear or relevant.

A response that does not correctly identify the author or the period, must
have a good explanation of the development of the theme in the text in
order to earn a score of 2.

1	 The response incorrectly identifies the author and/or the period;
response does not successfully explain the development of the
theme in the text; description and narration outweigh explanation;
irrelevant comments predominate.
•	 Fails to correctly identify the author and/or the period.
•	 Attempts to explain the development of the theme in the text.
•	 Consists entirely of summary or paraphrasing of the cited text.

A response that correctly identifies the author and/or the period but does
not explain the development of the theme in the text cannot earn a score
higher than 1.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

73

0	 Response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score of 0.

—	 Response is blank or in English.

Scoring Guidelines for Language Usage

3	 Language usage is appropriate to the task, generally accurate, and
varied; the reader’s understanding of the response is clear and
supported by the student’s use of language.
•	 Vocabulary is varied and appropriate to the topic or works being

discussed.
•	 Control of grammatical and syntactic structures is very good

in spite of a few errors; use of verb tenses and mood is generally
accurate; word order and information are generally accurate.

•	 There are very few errors in conventions of written language
(e.g., spelling, accent marks, punctuation).

2	 Language usage is appropriate to the task and sometimes accurate;
the reader understands the response though the student’s use of
language is somewhat limited.
•	 Vocabulary is appropriate to the topics or works being discussed,

but may limit the student’s ability to present relevant ideas.
•	 Control of grammatical and syntactic structures is adequate but

there are some errors; errors in the use of verb tenses and moods
are frequent but do not detract from overall understanding; there
are occasional errors in word order and formation.

•	 There are some errors in conventions of written language
(e.g., spelling, accent marks, punctuation); but they do not impede
communication.

1	 Language usage is inappropriate to the task, inaccurate, and
insufficient; the reader struggles to create an understanding of the
response.
•	 Vocabulary is insufficient or inappropriate to the topics or works

being discussed; errors render comprehension difficult.
•	 Control of grammatical and syntactic structures is inadequate;

errors in verb forms, word order, and formation are frequent and
impede comprehension.

•	 There are frequent errors in conventions of written language
(e.g., spelling, accent marks, punctuation) that impede
communication.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

74

0	 The response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score
of 0.

—	 The response is blank or in English.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

75

Short Answer: Text and Art Comparison

Scoring Guidelines for Content

Text, Artwork, Theme, and Genre:
•	 Text: Excerpt from La vida de Lazarillo de Tormes y de sus fortunas

y adversidades, Anónimo
•	 Artwork: Painting of Joven mendigo, Bartolomé Esteban Murillo
•	 Theme in the text: La representación de la niñez
•	 Genre: Picaresque

3	 The response effectively compares the theme in both works and relates
the theme of the text and the painting to the genre.
•	 Effectively compares the theme in both works.
•	 Effectively relates the theme of the text and painting to the genre.
•	 Presents a well-developed response.

2	 The response compares the theme in both works and relates the theme
to the genre; description outweighs comparison.
•	 Compares the theme in both works, but description of the elements

of both works outweighs comparison.
•	 Relates the theme of the text and painting to the genre, but

description of the elements of both works outweighs comparison.
•	 Presents an organized response.

If the response does not relate the theme to the genre, the
comparison of the theme between the text and the painting must
be effective to earn a 2.

1	 The response attempts to compare the theme in both works and
attempts to relate the theme to the genre; description outweighs
comparison; irrelevant comments predominate.
•	 Attempts to compare the theme in both works; yet the response is

incomplete or insufficient.
•	 Attempts to relate the theme of the text and painting to the genre;

yet the response is incomplete or insufficient.
•	 Does not show evidence of organization.

A response that discusses the theme only in the text or the painting
cannot receive a score higher than 1.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

76

0	 The response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score
of 0.

—	 The response is blank or in English.

Scoring Guidelines for Language Usage

3	 Language usage is appropriate to the task, generally accurate, and
varied; the reader’s understanding of the response is clear and
supported by the student’s use of language.
•	 Vocabulary is varied and appropriate to the topic or works being

discussed.
•	 Control of grammatical and syntactic structures is very good

in spite of a few errors; use of verb tenses and mood is generally
accurate; word order and information are generally accurate.

•	 There are very few errors in conventions of written language
(e.g., spelling, accent marks, punctuation).

2	 Language usage is appropriate to the task and sometimes accurate;
the reader understands the response though the student’s use of
language is somewhat limited.
•	 Vocabulary is appropriate to the topics or works being discussed,

but may limit the student’s ability to present relevant ideas.
•	 Control of grammatical and syntactic structures is adequate but

there are some errors; errors in the use of verb tenses and moods
are frequent but do not detract from overall understanding; there
are occasional errors in word order and formation.

•	 There are some errors in conventions of written language
(e.g., spelling, accent marks, punctuation); but they do not impede
communication.

1	 Language usage is inappropriate to the task, inaccurate, and
insufficient; the reader struggles to create an understanding of the
response.
•	 Vocabulary is insufficient or inappropriate to the topics or works

being discussed; errors render comprehension difficult.
•	 Control of grammatical and syntactic structures is inadequate;

errors in verb forms, word order, and formation are frequent and
impede comprehension.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

77

•	 There are frequent errors in conventions of written language
(e.g., spelling, accent marks, punctuation) that impede
communication.

0	 The response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score
of 0.

—	 The response is blank or in English.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

78

Essay: Analysis of Single Text

Scoring Guidelines for Content

Text, (Sub-) Genre, and Historical Context:
•	 Text: “Miré los muros de la Patria mía,” Francisco de Quevedo
•	 (Sub-) Genre: Sonnet
•	 Historical Context: 17th-century Spain

5	 The response clearly analyzes how the text represents both the
specified (sub-) genre and the given historical context.
•	 Thoroughly analyzes a variety of rhetorical, stylistic, or structural

features in the text as they relate to the historical context,
movement and (sub-) genre.

•	 Analyzes how cultural products, practices, or perspectives found in
the text reflect the given historical context.

•	 Includes an explicit statement of purpose (thesis), a coherent
structure, and a cohesive and logical progression of ideas in a well-
developed response.

•	 Supports analysis by integrating specific, well-chosen textual
examples throughout the response.

4	 The response analyzes how the text represents both the specified (sub-)
genre and the given historical context; description and narration are
present but do not outweigh analysis.
•	 Explains rhetorical, stylistic or structural features in the text as

they relate to the historical context, movement and (sub) genre.
•	 Explains how the text’s content relates to the given historical

context.
•	 Includes an explicit statement of purpose (thesis), a coherent

structure, and a logical progression of ideas.
•	 Supports analysis by citing and discussing appropriate textual

examples.

3	 The response attempts to analyze how the text represents the specified
(sub-) genre and the given historical context; however, description
and narration outweigh analysis.
•	 Describes some rhetorical, stylistic, or structural features in

the text and attempts to explain their relevance to the historical
context, movement and (sub) genre.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

79

•	 Identifies features of the historical context represented in the text.
•	 Includes a statement of purpose, evidence of organization (a stated

topic, an introduction, a conclusion), and a logical progression of ideas.
•	 Elaborates on main points and supports observations by citing

examples; however, the examples may not always be clear and relevant.
•	 Contains some errors of interpretation, but errors do not detract

from the overall quality of the essay.

If the response has a significantly unbalanced focus on either the
specified (sub-) genre or the given historical context, the analysis must be
good to earn a score of 3.

2	 The response shows little ability to analyze how the text represents the
specified (sub-) genre and the given historical context; summary and
paraphrasing predominate.
•	 Identifies some rhetorical, stylistic, or structural features in the

text, but may not explain their relevance to the historical context,
movement and (sub) genre.

•	 May not clearly identify features of the given historical context
represented in the text.

•	 May not clearly state a purpose or be organized around a central
idea or argument; progression of ideas may not be logical.

•	 Presents main points and some details, describes basic elements of
the text, but may do so without citing examples or supporting an
argument.

•	 Contains some errors of interpretation that occasionally detract
from the overall quality of the essay.

A response that treats only the (sub-) genre or the given historical context
cannot receive a score higher than 2.

1	 The response is inaccurate and insufficient; there is no attempt to
analyze the text; irrelevant comments predominate.
•	 Identifies some rhetorical, stylistic or structural features in the

text, but does not explain their relevance to the historical context,
movement or (sub) genre.

•	 Demonstrates lack of understanding of the genre, of the given
historical context, or the text.

•	 Does not state a purpose, show evidence of organization, or offer a
progression of ideas.

•	 May consist entirely of summary or paraphrasing of the text
without citing examples relevant to the specified (sub-) genre or the
given historical context.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

80

•	 Contains frequent errors of interpretation that significantly detract
from the overall quality of the essay.

0	 Response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score of 0.

—	 Response is blank or in English.

Scoring Guidelines for Language Usage

5	 Language usage is appropriate to the task, generally accurate, and
varied; the reader’s understanding of the response is clear and
supported by the student’s use of language.
•	 Vocabulary is varied and appropriate to the text(s) being discussed,

presents main ideas and supporting details, and communicates
some nuances of meaning.

•	 Control of grammatical and syntactic structures is very good; use
of verb tenses and moods is generally accurate; word order and
formation are accurate; use of cohesive devices and transitional
elements or both is appropriate to guide understanding.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are generally accurate; paragraphing shows
grouping and progression of ideas.

4	 Language usage is appropriate to the task and generally accurate; the
reader’s understanding of the response is clear and not affected by
errors in the student’s use of language.
•	 Vocabulary is appropriate to the text(s) being discussed, and

presents main ideas and some supporting details.
•	 Control of grammatical and syntactic structures is good; occasional

errors in the use of verb tenses and moods do not detract from
understanding; word order and formation are mostly accurate.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are generally accurate; occasional errors do not
detract from understanding; paragraphing shows grouping and
progression of ideas.

3	 Language usage is appropriate to the task and sometimes accurate;
the reader understands the response though the student’s use of
language is somewhat limited.
•	 Vocabulary is appropriate to the text(s) being discussed, but may be

limited to presenting some relevant ideas.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

81

•	 Control of grammatical and syntactic structures is adequate; errors
in the use of verb tenses and moods may be frequent but do not
detract from overall understanding; word order and formation are
generally accurate.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are sometimes accurate; numerous errors do not
detract from overall understanding; paragraphing shows grouping
of ideas.

2	 Language usage is sometimes inappropriate to the task and generally
inaccurate; the reader must supply inferences to make the response
understandable.
•	 Vocabulary may be inappropriate to the text(s) being discussed,

and forces the reader to supply inferences.
•	 Control of grammatical and syntactic structures is weak; errors in

verb forms, word order, and formation are numerous and serious
enough to impede comprehension at times.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are generally inaccurate; errors are numerous and
serious enough to impede comprehension at times; paragraphing
may not show grouping of ideas.

1	 Language usage is inappropriate to the task, inaccurate, and
insufficient; the reader struggles to create an understanding of the
response.
•	 Vocabulary is insufficient and inappropriate to the text(s) being

discussed; errors render comprehension difficult.
•	 Control of grammatical and syntactic structures is inadequate;

errors in verb forms, word order, and formation are nearly constant
and impede comprehension frequently.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are inaccurate; errors are nearly constant and
impede comprehension frequently; there may be little or no
evidence of paragraphing.

0	 The response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score
of 0.

—	 The response is blank or in English

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

82

Essay: Text Comparison

Scoring Guidelines for Content

Texts and Theme
•	 Text 1: “Mientras por competir con tu cabello,” Luis de Góngora y

Argote
•	 Text 2: “Este que ves, engaño colorido,” Sor Juana Inés de la Cruz
•	 Theme in the text: El paso del tiempo

5	 The response clearly analyzes the literary devices and compares the
theme in both works.
•	 Analyzes rhetorical, stylistic, or structural features in both works

in relation to the development of the theme.
•	 Analyzes the development of the theme in both texts to support

comparative analysis.
•	 Includes an explicit statement of purpose (thesis), a coherent

structure, and a cohesive and logical progression of ideas in a well-
developed response.

•	 Supports analysis by integrating specific, well-chosen textual
examples throughout the response.

4	 The response analyzes the literary devices and compares the theme
in both works; description and narration are present but do not
outweigh analysis.
•	 Makes distinctions between rhetorical, stylistic, or structural

features in both texts in relation to the development of the theme.
•	 Explains and compares the presence of the theme in both texts.
•	 Includes an explicit statement of purpose (thesis), a coherent

structure, and a logical progression of ideas.
•	 Supports analysis by citing and discussing appropriate textual

examples.

3	 The response attempts to analyze the literary devices and compare the
theme in both works; however, description and narration outweigh
analysis.
•	 Describes some rhetorical, stylistic, or structural features in both

texts and attempts to explain their relevance to the theme.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

83

•	 Describes the presence of the theme in both texts.
•	 Includes a statement of purpose, evidence of organization (a stated

topic, an introduction, a conclusion), and a logical progression of
ideas.

•	 Elaborates on main points and supports observations by citing
examples; however, the examples may not always be clear and
relevant.

•	 Contains some errors of interpretation, but errors do not detract
from the overall quality of the essay.

If the response has a significant unbalanced focus on one of the texts, the
analysis must be good to earn a score of 3.

2	 The response shows little ability to analyze the literary devices or
compare both works; summary and paraphrasing predominate.
•	 Identifies some rhetorical, stylistic, or structural features in one or

both texts, but may not explain their relevance to the theme.
•	 Describes the presence of the theme in one text, but the description

of the theme in the other text is weak.
•	 May not clearly state a purpose or be organized around a central

idea or argument; progression of ideas may not be logical.
•	 Presents main points and some details, describes basic elements

of texts, but may do so without citing examples or supporting an
argument.

•	 Contains some errors of interpretation that occasionally detract
from the overall quality of the essay.

A response that treats only one text cannot earn a score higher than 2.

1	 The response is inaccurate and insufficient; there is no attempt
to analyze the literary devices or compare both works; irrelevant
comments predominate.
•	 Identifies some rhetorical, stylistic, or structural features in the

texts, but does not explain their relevance to the theme.
•	 Demonstrates lack of understanding of the theme.
•	 Does not state a purpose, show evidence of organization, or offer a

progression of ideas.
•	 May consist entirely of plot summary without citing examples

relevant to the theme.
•	 Contains frequent errors of interpretation that significantly detract

from the overall quality of the essay.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

84

0	 Response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score
of 0.

—	 Response is blank or in English.

Scoring Guidelines for Language Usage

5	 Language usage is appropriate to the task, generally accurate, and
varied; the reader’s understanding of the response is clear and
supported by the student’s use of language.
•	 Vocabulary is varied and appropriate to the text(s) being discussed,

presents main ideas and supporting details, and communicates
some nuances of meaning.

•	 Control of grammatical and syntactic structures is very good; use
of verb tenses and moods is generally accurate; word order and
formation are accurate; use of cohesive devices and transitional
elements or both is appropriate to guide understanding.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are generally accurate; paragraphing shows
grouping and progression of ideas.

4	 Language usage is appropriate to the task and generally accurate; the
reader’s understanding of the response is clear and not affected by
errors in the student’s use of language.
•	 Vocabulary is appropriate to the text(s) being discussed, and

presents main ideas and some supporting details.
•	 Control of grammatical and syntactic structures is good; occasional

errors in the use of verb tenses and moods do not detract from
understanding; word order and formation are mostly accurate.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are generally accurate; occasional errors do not
detract from understanding; paragraphing shows grouping and
progression of ideas.

3	 Language usage is appropriate to the task and sometimes accurate;
the reader understands the response though the student’s use of
language is somewhat limited.
•	 Vocabulary is appropriate to the text(s) being discussed, but may be

limited to presenting some relevant ideas.
•	 Control of grammatical and syntactic structures is adequate; errors

in the use of verb tenses and moods may be frequent but do not
detract from overall understanding; word order and formation are
generally accurate.

Return to the Table of Contents
© 2012 The College Board.

AP Spanish Literature and Culture Exam Information

85

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are sometimes accurate; numerous errors do not
detract from overall understanding; paragraphing shows grouping
of ideas.

2	 Language usage is sometimes inappropriate to the task and generally
inaccurate; the reader must supply inferences to make the response
understandable.
•	 Vocabulary may be inappropriate to the text(s) being discussed,

and forces the reader to supply inferences.
•	 Control of grammatical and syntactic structures is weak; errors in

verb forms, word order, and formation are numerous and serious
enough to impede comprehension at times.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are generally inaccurate; errors are numerous and
serious enough to impede comprehension at times; paragraphing
may not show grouping of ideas.

1	 Language usage is inappropriate to the task, inaccurate, and
insufficient; the reader struggles to create an understanding of the
response.
•	 Vocabulary is insufficient and inappropriate to the text(s) being

discussed; errors render comprehension difficult.
•	 Control of grammatical and syntactic structures is inadequate;

errors in verb forms, word order, and formation are nearly constant
and impede comprehension frequently.

•	 Writing conventions (e.g., spelling, accent marks, punctuation,
paragraphing) are inaccurate; errors are nearly constant and
impede comprehension frequently; there may be little or no
evidence of paragraphing.

0	 The response is so brief or so poorly written as to be meaningless, or
otherwise off-task.

A response that merely restates part or all of the prompt receives a score
of 0.

—	 The response is blank or in English.

Return to the Table of Contents
© 2012 The College Board.

86

Credits

Credits
Page 41: Used by permission.

Page 63: From Mi caballo mago, by Sabine R.Ulibarrí, copyright © 1993 by Connie Ulibarrí.
Used by permission.

Page 65: Réunion des Musées Nationaux/Art Resource, NY.

Return to the Table of Contents
© 2012 The College Board.

Contact Us

National Office
45 Columbus Avenue
New York, NY 10023-6992
212-713-8000

AP Services
P.O. Box 6671
Princeton, NJ 08541-6671
609-771-7300
888-225-5427 (toll free in the U.S.
and Canada)
610-290-8979 (Fax)
Email: apexams@info.collegeboard.org

AP Canada Office
2950 Douglas Street, Suite 550
Victoria, BC, Canada V8T 4N4
250-472-8561
800-667-4548 (toll free in Canada only)
Email: gewonus@ap.ca

International Services
Serving all countries outside the U.S.
and Canada
45 Columbus Avenue
New York, NY 10023-6992
212-373-8738
Email: international@collegeboard.org

Middle States Regional Office
Serving Delaware, District of Columbia,
Maryland, New Jersey, New York,
Pennsylvania, Puerto Rico and the
U.S. Virgin Islands
Three Bala Plaza East, Suite 501
Bala Cynwyd, PA 19004-1501
866-392-3019
610-227-2580 (Fax)
Email: msro@info.collegeboard.org

Midwestern Regional Office
Serving Illinois, Indiana, Iowa, Kansas, Michigan,
Minnesota, Missouri, Nebraska, North Dakota,
Ohio, South Dakota, West Virginia and Wisconsin
8700 West Bryn Mawr Ave., Suite 900N
Chicago, IL 60631-3512
866-392-4086
847-653-4528 (Fax)
Email: mro@info.collegeboard.org

New England Regional Office
Serving Connecticut, Maine,
Massachusetts, New Hampshire,
Rhode Island and Vermont
1601 Trapelo Road, Suite 12
Waltham, MA 02451-7333
866-392-4089
781-663-2743 (Fax)
Email: nero@info.collegeboard.org

Southern Regional Office
Serving Alabama, Florida, Georgia,
Kentucky, Louisiana, Mississippi,
North Carolina, South Carolina,
Tennessee and Virginia
3700 Crestwood Parkway NW, Suite 700
Duluth, GA 30096-7155
866-392-4088
770-225-4062 (Fax)
Email: sro@info.collegeboard.org

Southwestern Regional Office
Serving Arkansas, New Mexico,
Oklahoma and Texas
4330 Gaines Ranch Loop, Suite 200
Austin, TX 78735-6735
866-392-3017
512-721-1841 (Fax)
Email: swro@info.collegeboard.org

Western Regional Office
Serving Alaska, Arizona, California,
Colorado, Hawaii, Idaho, Montana,
Nevada, Oregon, Utah, Washington
and Wyoming
2099 Gateway Place, Suite 550
San Jose, CA 95110-1051
866-392-4078
408-367-1459 (Fax)
Email: wro@info.collegeboard.org

120084783

11b-4281

www.collegeboard.org/apcentral

